PROPT - Matlab Optimal Control Software

- ONE OF A KIND, LIGHTNING FAST SOLUTIONS TO YOUR OPTIMAL CONTROL PROBLEMS!

Per E. Rutquist¹ and Marcus M. Edvall² ${\rm April}\ 26,\ 2010$

¹Tomlab Optimization AB, Västerås Technology Park, Trefasgatan 4, SE-721 30 Västerås, Sweden.

²Tomlab Optimization Inc., 1260 SE Bishop Blvd Ste E, Pullman, WA, USA.

Contents

C	onter	nts		2
1	PR	OPT G	duide Overview	22
	1.1	Install	ation	22
	1.2	Forewo	ord to the software	22
	1.3	Initial	remarks	22
2	Intr	oducti	on to PROPT	24
	2.1	Overvi	ew of PROPT syntax	24
	2.2	Vector	representation	25
	2.3	Global	optimality	25
3	Mo	deling	optimal control problems	27
	3.1	A simp	ple example	27
	3.2	Code g	generation	28
	3.3	Modeli	ing	29
		3.3.1	Modeling notes	31
	3.4	Indepe	endent variables, scalars and constants	33
	3.5	State a	and control variables	33
	3.6	Bound	ary, path, event and integral constraints	34
4	Mu	lti-pha	se optimal control	34
5	Sca	ling of	optimal control problems	34
6	Sett	ting so	lver and options	35
7	Solv	ving op	timal control problems	36
	7.1	Standa	ard functions and operators	36
		7.1.1	collocate — Expand a propt tomSym to all collocation points on a phase	36
		7.1.2	$tomSym/dot\ \dots$	36
		7.1.3	final — Evaluate a propt tomSym at the final point of a phase	36
		7.1.4	icollocate — Expand a propt tomSym to all interpolation points on a phase	36
		7.1.5	initial — Evaluate a propt tomSym at the initial point of a phase	36
		7.1.6	integrate — Evaluate the integral of an expression in a phase	37
		717	mcollocate — Expand to all collocation points, andpoints and midpoints on a phase	37

		7.1.8 setPhase — Set the active phase when modeling PROPT problem	37
		7.1.9 tomControl — Generate a PROPT symbolic state	37
		7.1.10 tomControls — Create tomControl objects	38
		7.1.11 tomPhase — Create a phase struct	38
		7.1.12 tomState — Generate a PROPT symbolic state	38
		7.1.13 tomStates — Create tomState objects as toms create tomSym objects	39
	7.2	Advanced functions and operators	40
		7.2.1 atPoints — Expand a propt tomSym to a set of points on a phase	40
		7.2.2 interp1p — Polynomial interpolation	40
		7.2.3 proptGausspoints — Generate a list of gauss points	40
		7.2.4 proptDiffMatrix — Differentiation matrix for interpPoly	40
	7.3	Screen output	41
	7.4	Solution structure	41
	7.5	Plotting	41
8	O :	PTIMAL CONTROL EXAMPLES	42
9	A an	\mathbf{obot}	42
9		Problem Formulation	42
	9.1	Froblem Formulation	42
10	$\mathbf{A} \mathbf{L}$	inear Problem with Bang Bang Control	43
	10.1	Problem description	43
	10.2	Problem setup	44
	10.3	Solve the problem	44
	10.4	Plot result	45
11	Bate	ch Fermentor	47
	11.1	Problem description	47
	11.2	Solving the problem on multiple grids	48
	11.3	Plot result	52
12	Bate	ch Production	58
	12.1	Problem description	58
		Problem setup	59
		Solve the problem	61
		Plot result	62
13	Bate	ch Reactor Problem	66

	13.1 Problem description	 66
	13.2 Problem setup	 66
	13.3 Solve the problem	 67
	13.4 Plot result	 68
14	The Brachistochrone Problem	70
	14.1 Problem description	 70
	14.2 Problem setup	 70
	14.3 Solve the problem	 71
	14.4 Plot the result	 72
15	The Brachistochrone Problem (DAE formulation)	73
	15.1 DAE formulation	 73
	15.2 Problem setup	 73
	15.3 Solve the problem	 74
	15.4 Plot the result	 75
16	Bridge Crane System	7 6
	16.1 Problem description	 76
	16.2 Problem setup	 77
	16.3 Solve the problem	 77
	16.4 Plot result	 78
17	Bryson-Denham Problem	80
	17.1 Problem description	 80
	17.2 Problem setup	 80
	17.3 Solve the problem	 81
	17.4 Plot result	 81
18	Bryson-Denham Problem (Detailed)	83
	18.1 Problem description	 83
	18.2 Define the independent variable, and phase:	 83
	18.3 A few constants	 83
	18.4 Define a list of states	 83
	18.5 Adding the control variable and equations	 84
	18.6 Equations	 84
	18.7 Build the .m files and general TOMLAB problem	 84

19	9 Bryson-Denham Problem (Short version)	86
	19.1 Problem description	86
	19.2 Problem setup	86
2 0	O Bryson-Denham Two Phase Problem	88
	20.1 Problem description	88
	20.2 Problem setup	88
	20.3 Solve the problem	90
	20.4 Plot the result	91
2 1	1 Bryson Maxrange	93
	21.1 Problem description	93
	21.2 Problem setup	93
	21.3 Solve the problem	94
	21.4 Plot result	94
2 2	2 Catalyst Mixing	96
	22.1 Problem formulation	96
	22.2 Problem setup	96
	22.3 Solve the problem	97
	22.4 Plot result	98
2 3	3 Catalytic Cracking of Gas Oil	100
	23.1 Problem Formulation	100
	23.2 Problem setup	100
	23.3 Solve the problem	101
	23.4 Plot result	102
2 4	4 Flow in a Channel	103
	24.1 Problem Formulation	103
	24.2 Problem setup	104
	24.3 Solve the problem	104
	24.4 Plot result	105
2 5	5 Coloumb Friction 1	107
	25.1 Problem Formulation	107
	25.2 Problem setup	107
	25.3 Solve the problem	108

	25.4 Plot result	109
26	Coloumb Friction 2	110
	26.1 Problem Formulation	110
	26.2 Problem setup	111
	26.3 Solve the problem	111
	26.4 Plot result	112
27	Continuous State Constraint Problem	114
	27.1 Problem description	114
	27.2 Problem setup	114
	27.3 Solve the problem	115
	27.4 Plot result	115
28	Curve Area Maximization	117
	28.1 Problem Description	117
	28.2 Problem setup	117
	28.3 Solve the problem	118
	28.4 Plot result	118
29	Denbigh's System of Reactions	120
	29.1 Problem description	120
	29.2 Problem setup	121
	29.3 Solve the problem, using a successively larger number collocation points	121
	29.4 Solve the problem	122
	29.5 Plot result	123
30	Dielectrophoresis Particle Control	125
	30.1 Problem Description	125
	30.2 Problem setup	
	30.3 Solve the problem	126
	30.4 Plot result	127
31	Disturbance Control	128
	31.1 Problem Description	128
	31.2 Problem setup	128
	31.3 Solve the problem	129
	31.4 Plot result	130

32 Drug Displacement Problem	132
32.1 Problem Formulation	132
32.2 Problem setup	133
32.3 Solve the problem	133
32.4 Plot result	134
33 Optimal Drug Scheduling for Cancer Chemotherapy	136
33.1 Problem description	136
33.2 Problem setup	
33.3 Solve the problem	138
33.4 Plot result	140
34 Euler Buckling Problem	141
34.1 Problem description	. 141
34.2 Problem setup	. 141
34.3 Solve the problem	. 142
34.4 Plot result	. 143
34.5 Footnote	144
35 MK2 5-Link robot	145
35.1 Problem description	145
35.2 Problem setup	. 145
35.3 Solve the problem	. 146
36 Flight Path Tracking	148
36.1 Problem Description	148
36.2 Problem setup	148
36.3 Solve the problem	149
36.4 Plot result	150
37 Food Sterilization	151
37.1 Problem description	151
37.2 Problem setup	151
37.3 Solve the problem	152
38 Free Floating Robot	155
38.1 Problem description	155
38.2 Problem setup	156

•		
38.4 Plot result		.60
39 Fuller Phenomenon	1	62
39.1 Problem Description		.62
39.2 Problem setup		.62
39.3 Solve the problem		.63
39.4 Plot result		.64
40 Genetic 1	1	65
40.1 Problem Formulation		65
40.2 Problem setup		.65
40.3 Solve the problem		.66
40.4 Plot result		.66
41 Genetic 2	1	68
41.1 Problem Formulation		.68
41.2 Problem setup		.68
41.3 Solve the problem		.69
41.4 Plot result		.69
42 Global Dynamic System	1	71
42.1 Problem Description		.71
42.2 Problem setup		.71
42.3 Solve the problem		.71
42.4 Plot result		.72
43 Goddard Rocket, Maximum As	scent 1	74
43.1 Problem Formulation		74
43.2 Problem setup		.75
43.3 Solve the problem, using a succ	cessively larger number collocation points	.75
43.4 Solve the problem		76
43.5 Plot result		177
44 Goddard Rocket, Maximum As	scent, Final time free, Singular solution 1	7 9
44.1 Problem setup		79
44.2 Solve the problem, using a succ	cessively larger number collocation points	79
44.3 Solve the problem	1	80

44.4 Plot result	18
45 Goddard Rocket, Maximum Ascent, Final time fixed, Singular solution	18
45.1 Problem setup	18
45.2 Solve the problem, using a successively larger number of collocation points	18
45.3 Solve the problem	18
45.4 Plot result	18
46 Greenhouse Climate Control	18
46.1 Problem description	18
46.2 Problem setup	18
46.3 Solve the problem	18
47 Grusins Metric	19
47.1 Problem Description	19
47.2 Problem setup	19
47.3 Solve the problem	19
47.4 Plot result	19
48 Hang Glider Control	19
48.1 Problem Formulation	19
48.2 Problem setup	19
48.3 Solve the problem	19
48.4 Extract optimal states and controls from solution	19
48.5 Plot result	19
49 Hanging Chain	20
49.1 Problem Formulation	20
49.2 Problem setup	20
49.3 Solve the problem	20
49.4 Plot result	20
50 High Dimensional Control	20
50.1 Problem description	20
50.2 Problem setup	20
50.3 Solve the problem	20
50.4 Plot result	20

51	Hyper Sensitive Optimal Control	209
	51.1 Problem Formulation	209
	51.2 Problem setup	209
	51.3 Solve the problem	210
	51.4 Plot result	210
52	Initial Value Problem	212
	52.1 Problem Description	212
	52.2 Problem setup	212
	52.3 Solve the problem	213
	52.4 Plot result	214
53	Isometrization of alpha pinene	216
	53.1 Problem Formulation	216
	53.2 Problem setup	217
	53.3 Solve the problem, using a successively larger number collocation points $\dots \dots \dots \dots$	217
	53.4 Solve the problem \dots	218
	53.5 Plot result	219
54	Isoperimetric Constraint Problem	221
	54.1 Problem Formulation	221
	54.2 Problem setup	221
	54.3 Solve the problem	222
	54.4 Plot result	222
55	Jumbo Crane Container Control	224
	55.1 Problem description	224
	55.2 Problem setup	224
	55.3 Solve the problem	226
56	Lee-Ramirez Bioreactor	230
	56.1 Problem description	230
	56.2 Problem setup	232
	56.3 Solve the problem	233
	56.4 Plot result	235
57	Linear Tangent Steering Problem	238
	57.1 Problem Formulation	238

57.2 Problem setup	. 239
57.3 Solve the problem	. 240
57.4 Plot result	. 240
58 Linear Gas Absorber	242
58.1 Problem description	. 242
58.2 Problem setup	. 243
58.3 Solve the problem	. 243
58.4 Plot result	. 244
59 Linear Pendulum	246
59.1 Problem Description	. 246
59.2 Problem setup	. 246
59.3 Solve the problem	. 247
59.4 Plot result	. 247
60 Linear Problem with Bang Bang Control	249
60.1 Problem description	. 249
60.2 Problem setup	. 249
60.3 Solve the problem	. 250
60.4 Plot result	. 250
61 LQR Problem	252
61.1 Problem Description	. 252
61.2 Problem setup	. 252
61.3 Solve the problem	. 253
61.4 Plot result	. 253
62 Marine Population Dynamics	255
62.1 Problem Formulation	. 255
62.2 Problem setup	. 255
62.3 Solve the problem	. 256
62.4 Plot result	. 257
63 Max Radius Orbit Transfer	259
63.1 Problem description	. 259
63.2 Problem setup	. 259
63.3 Solve the problem	. 260

64	Sequential Activation of Metabolic Pathways	263
	64.1 Problem description	263
	64.2 Problem setup	263
	64.3 Solve the problem	264
	64.4 Plot result	266
65	Methanol to Hydrocarbons	267
	65.1 Problem Formulation	267
	65.2 Problem setup	267
	65.3 Solve the problem, using a successively larger number collocation points	268
	65.4 Solve the problem	269
	65.5 Plot result	270
66	Min Energy Orbit Transfer	272
	66.1 Problem description	272
	66.2 Problem setup	272
	66.3 Solve the problem	273
67	Minimum Climb Time (English Units)	278
	67.1 Problem description	278
	67.2 Problem setup	278
	67.3 Solve the problem	280
	67.4 Plot result	281
68	Missile Intercept	283
	68.1 Problem Description	283
	68.2 Problem setup	283
	68.3 Solve the problem	284
	68.4 Plot result	285
69	Moonlander Example	286
	69.1 Problem description	286
	69.2 Problem setup	286
	69.3 Solve the problem	
	69.4 Plot result	287
7 0	Nagurka Problem	289
	70.1 Problem description	289

	70.2 Problem setup	290
	70.3 Solve the problem	290
	70.4 Plot result	291
71	Nishida problem	295
	71.1 Problem description	295
	71.2 Problem setup	295
	71.3 Solve the problem	296
	71.4 Plot result	297
72	Nondifferentiable system	299
	72.1 Problem description	299
	72.2 Problem setup	300
	72.3 Solve the problem	301
	72.4 Plot result	302
73	Nonlinear CSTR	304
	73.1 Problem description	304
	73.2 Problem setup	305
	73.3 Solve the problem, using a successively larger number collocation points	305
	73.4 Solve the problem	306
	73.5 Plot result	308
74	Obstacle Avoidance	311
	74.1 Problem Formulation	311
	74.2 Solve the problem, using a successively larger number collocation points	311
	74.3 Solve the problem	312
	74.4 Plot result	314
7 5	Oil Shale Pyrolysis	316
	75.1 Problem description	316
	75.2 Problem setup	317
	75.3 Solve the problem	318
	75.4 Plot result	321
7 6	One Dimensional Rocket Ascent	322
	76.1 Problem Formulation	322
	76.2 Problem setup	322

	76.3 Solve the problem	323
	76.4 Plot result	324
77	Parametric Sensitivity Control	326
	77.1 Problem description	326
	77.2 Problem setup	326
	77.3 Solve the problem	327
7 8	3 Orbit Raising Maximum Radius	329
	78.1 Problem description	329
	78.2 Problem setup	330
	78.3 Solve the problem	331
	78.4 Plot result	331
7 9	Orbit Raising Minimum Time	333
	79.1 Problem description	333
	79.2 Problem setup	334
	79.3 Solve the problem	335
	79.4 Plot result	336
80	Parallel Reactions in Tubular Reactor	337
	80.1 Problem description	337
	80.2 Problem setup	337
	80.3 Solve the problem	338
	80.4 Plot result	339
81	Parameter Estimation Problem	340
	81.1 Problem description	340
	81.2 Problem setup	340
	81.3 Solve the problem, using a successively larger number collocation points	341
	81.4 Solve the problem	341
	81.4 Solve the problem	
82		
82	81.5 Plot result	342
82	81.5 Plot result	342 34 4
82	81.5 Plot result	342 344 345

82.5 Plot result	348
83 Path Tracking Robot	350
83.1 Problem Formulation	350
83.2 Problem setup	351
83.3 Solve the problem	352
83.4 Plot result	352
84 Path Tracking Robot (Two-Phase)	354
84.1 Problem Formulation	354
84.2 Problem setup	355
84.3 Solve the problem	357
84.4 Plot result	357
85 Pendulum Gravity Estimation	359
85.1 Problem Formulation	359
85.2 Problem setup	359
85.3 Solve the problem	360
85.4 Show result	362
86 Penicillin Plant	363
86.1 Problem description	363
86.2 Problem setup	364
86.3 Plot result	367
87 Plug-Flow Tubular Reactor	371
87.1 Problem description	371
87.2 Problem setup	372
87.3 Solve the problem	373
87.4 Plot result	373
88 Quadratic constraint problem	375
88.1 Problem Formulation	375
88.2 Problem setup	376
88.3 Solve the problem	377
88.4 Plot result	377
89 Quadruple Integral	379

89.1 Problem Formulation	. 379
89.2 Problem setup	. 380
89.3 Solve the problem	. 380
89.4 Plot result	. 381
90 Radio telescope	383
90.1 Problem description	. 383
90.2 Problem setup	. 383
90.3 Solve the problem	. 384
91 Rayleigh Unconstrained	387
91.1 Problem Formulation	. 387
91.2 Problem setup	. 387
91.3 Solve the problem	. 388
91.4 Plot result	. 388
92 Rigid Body Rotation	390
92.1 Problem Description	. 390
92.2 Problem setup	. 390
92.3 Solve the problem	. 391
92.4 Plot result	. 391
93 Robot Arm Movement	393
93.1 Problem Formulation	. 393
93.2 Problem setup	. 394
93.3 Solve the problem	. 395
93.4 Plot result	. 397
94 Time-optimal Trajectories for Robot Manipulators	398
94.1 Problem Formulation	. 398
94.2 Problem setup	. 399
94.3 Solve the problem, using a successively larger number collocation points	. 399
94.4 Solve the problem	. 401
94.5 Plot result	. 402
95 Satellite Control	404
95.1 A satellite control problem	. 404
95.2 Problem setup	. 405

	95.3 Problem 7b and 7c modifications	407
	95.4 Solve the problem	408
	95.5 Plot result	411
96	Second Order System	413
	96.1 Problem Formulation	413
	96.2 Problem setup	413
	96.3 Solve the problem	414
	96.4 Plot result	415
97	Space Shuttle Reentry	416
	97.1 Problem Formulation	416
	97.2 Problem setup	416
	97.3 Solve the problem	418
	97.4 Plot result	419
98	Simple Bang Bang Problem	421
	98.1 Problem Description	421
	98.2 Problem setup	421
	98.3 Solve the problem	422
	98.4 Plot result	422
99	Singular Arc Problem	424
	99.1 Problem Formulation	424
	99.2 Problem setup	424
	99.3 Solve the problem	425
	99.4 Plot result	426
10	0Singular CSTR	427
	100.1Problem Formulation	427
	100.2Problem setup	428
	100.3Solve the problem	429
	100.4Plot result	429
10	Singular Control 1	431
	101.1Problem Formulation	431
	101.2Problem setup	
	101.3Solve the problem	432

101.4Plot result	432
102Singular Control 2	434
102.1Problem Formulation	434
102.2Problem setup	434
102.3Solve the problem	435
102.4Plot result	436
103Singular Control 3	437
103.1Problem Formulation	437
103.2Problem setup	437
103.3Solve the problem	438
103.4Plot result	439
104Singular Control 4	440
104.1Problem Formulation	440
104.2Problem setup	440
104.3Solve the problem	441
104.4Plot result	442
105Singular Control 5	443
105.1Problem Formulation	443
105.2Problem setup	444
105.3Solve the problem	444
105.4Plot result	445
106Singular Control 6	446
106.1Problem Description	446
106.2Problem setup	446
106.3Solve the problem	
106.4Plot result	448
107Spring Mass Damper (2 Degree Freedom)	449
107.1Problem Formulation	449
107.2Problem setup	449
107.3Solve the problem	
107.4Plot result	451

108Stirred Tank	452
108.1Problem Description	452
108.2Problem setup	453
108.3Solve the problem	454
108.4Plot result	455
109Temperature Control	457
109.1Problem Description	457
109.2Problem setup	457
109.3Solve the problem	458
109.4Plot result	458
110Room temperature control	460
110.1Problem Description	460
110.2Problem setup	460
111A Simple Terminal Constraint Problem	466
111.1Problem Description	466
111.2Problem setup	466
111.3Solve the problem	467
111.4Plot result	468
112Third order system	470
112.1Problem description	470
112.2Problem setup	470
112.3Solve the problem	471
113Time Delay 1	474
113.1Problem Formulation	474
113.2Problem setup	475
113.3Solve the problem	475
113.4Plot result	476
114Time Delay 1 (Approximate)	477
114.1Problem Formulation	477
114.2Problem setup	478
114.3Solve the problem	478
114.4Plot result	479

115Time Delay 2	480
115.1Problem Formulation	. 480
115.2Problem setup	. 480
115.3Solve the problem	. 481
115.4Plot result	. 482
116Time Delay 2 (Approximate)	483
116.1Problem Formulation	. 483
116.2Problem setup	. 484
116.3Solve the problem	. 484
116.4Plot result	. 485
117Transfer Min Swing	486
117.1Problem Formulation	. 486
117.2Problem setup	. 487
117.3Solve the problem, using a successively larger number collocation points	. 487
117.4Solve the problem	. 488
117.5Plot result	. 490
118Tubular Reactor	491
118.1Problem Description	. 491
118.2Problem setup	492
118.3Plot result	. 494
119Turbo Generator	496
119.1Problem Formulation	496
119.2Problem setup	. 497
119.3Solve the problem	. 498
119.4Plot result	. 498
120Two-Link Robot	500
120.1Problem description	. 500
120.2Problem setup	. 500
120.3Solve the problem	
121Two-Link Robotic Arm	504
121.1Problem Formulation	. 504
121.2Problem setup	. 505

121.3Solve the problem	505
121.4Plot result	506
122Two-Phase Schwartz	508
122.1Problem Formulation	508
122.2Problem setup	508
122.3Solve the problem	510
122.4Plot result	510
123Two Stage CSTR	512
123.1Problem Description	512
123.2Problem setup	513
123.3Solve the problem	514
123.4Plot result	514
124Van der Pol Oscillator	516
124.1Problem Description	516
124.2Problem setup	516
124.3Solve the problem	517
124.4Plot result	518
125Zermelos problem (version 1)	519
125.1Problem description	519
125.2Problem setup	519
125.3Solve the problem	520
126Zermelos problem (version 2)	523
126.1Problem description	523
126.2Problem setup	523
126.3Solve the problem	524

References

1 PROPT Guide Overview

The following sections describe the functionality of PROPT. It is recommended to get familiar with a few examples (included with software) to get accustomed with the notations used.

Please visit PROPT on the web for detailed problem categories, presentations and more: http://tomdyn.com/.

1.1 Installation

The PROPT software is included in the general TOMLAB installation executable. Please refer to the TOMLAB Installation manual for further information. The following Matlab commands can be used to verify a successful installation.

```
>> cd c:\tomlab\
>> startup
>> vanDerPol
```

After a few seconds two graphs should display the state and control variables for the example.

1.2 Foreword to the software

The software is provided without limitations to all registered customers in order to demonstrated what PROPT is capable of. The implementation of the extensive example library (more than 100 test cases are included) has eliminated most bugs, but there may still be a few that has escaped attention.

If problems are encountered please email a copy of the problem for debugging.¹ A status report can be expected within 24 hours.

1.3 Initial remarks

PROPT is a combined modeling, compilation and solver engine for generation of highly complex optimal control problems. The users will need to have licenses for the TOMLAB Base Module, TOMLAB /SNOPT (or other suitable nonlinear TOMLAB solver) (always included with a demo license).

It is highly recommended to take a look at the example collection included with the software before building a new problem (Tip: Copy one of the examples and use as a starting-point).

The brysonDenham problems in the examples folder contain very extensive documentation, explanations and general information about the usage and software design.

PROPT aims to encompass all areas of optimal control including:

- Aerodynamic trajectory control
- Bang bang control
- Chemical engineering
- Dynamic systems

¹ All examples and data are treated as strictly confidential unless other instructions are given.

- ullet General optimal control
- $\bullet\,$ Large-scale linear control
- ullet Multi-phase system control
- Mechanical engineering design
- ullet Non-differentiable control
- Parameters estimation for dynamic systems
- Singular control

At least one example from each area is included in the example suite.

2 Introduction to PROPT

PROPT is a software package intended to solve dynamic optimization problems. Such problems are usually described by

- A state-space model of a system. This can be either a set of ordinary differential equations (**ODE**) or differential algebraic equations (**DAE**).
- Initial and/or final conditions (sometimes also conditions at other points).
- A cost functional, i.e. a scalar value that depends on the state trajectories and the control function.
- Sometimes, additional equations and variables that, for example, relate the initial and final conditions to each other.

The goal of PROPT is to enable the formulation of such problem descriptions as seamlessly as possible, without having to worry about the mathematics of the actual solver. Once a problem has been properly defined, PROPT will take care of all the necessary steps in order to return a solution.²

PROPT uses pseudospectral collocation methods (and other options) for solving optimal control problems. This means that the solution takes the form of a polynomial, and this polynomial satisfies the DAE and the path constraints at the collocation points (Note that both the DAE and the path constraints can be violated between collocation points). The default choice is to use Gauss points as collocation points, although the user can specify any set of points to use.

It should be noted that the code is written in a general way, allowing for a DAE rather than just an ODE formulation with path constraints.

Parameter estimation for dynamic systems is intrinsically supported by the framework as scalar decision variables can be introduced in the formulation.

2.1 Overview of PROPT syntax

A PROPT problem is defined with tomSym objects and standard Matlab expressions (usually in cell arrays), which contain information about different aspects of the problem.

In general an optimal control consists of the following:

- Phases: A problem may contain several different phases, each with its own set of variables and equations.
- **Independent:** Variables that are independent (normally time).
- States: (Could also be called "dependent") States (short for *state variables*) are continuous functions of the independent variable. Control variables are (possibly) discontinuous functions of the same variable.
- Controls: Control variables (states that may be discontinuous).
- Scalars: A problem may also contain unknown scalar variables that are solved for at the same time as the controls and state trajectories.
- Parameters: Numeric constants that are used to define a problem.

²This is accomplished by translating the dynamic problem into a nonlinear programming problem, generating Matlab function files and a TOMLAB problem, that can be passed to a numeric solver.

- Expressions: Intermediate results in computations.
- Equations and inequalities: The core of the problem definition.
- Cost: A performance index or objective function to be minimized.

PROPT has many built-in features:

- Computation of the constant matrices used for the differentiation and integration of the polynomials used to approximate the solution to the trajectory optimization problem.
- Code manipulation to turn user-supplied expressions into Matlab code for the cost function f and constraint function f (with two levels of analytical derivative and sparsity patterns). The files are passed to a nonlinear programming solver (by default) in TOMLAB for final processing.
- Functionality for plotting and computing a variety of information for the solution to the problem.
- Integrated support for non-smooth (hybrid) optimal control problems.

Note: The tomSym and PROPT softwares are the first Matlab modules to enable complete source transformation for optimal control problem.

2.2 Vector representation

value of the state at the i:th collocation point.

In PROPT, each state is represented by a scalar x_0 and a vector $\mathbf{x} = \begin{bmatrix} x_1 \\ \vdots \\ x_N \end{bmatrix}$, such that x_i corresponds to the

State equations are written on vector form, and hence apply at all collocation points. The initial point is treated separately, so the state equations do not apply at the initial point.

The final state is not a free variable. Instead, it is computed via the interpolating polynomial.³

2.3 Global optimality

PROPT does not use Pontryagin's maximum principle, rather it uses a pseudospectral method, however the results are mathematically equivalent. This means that if the solver prints "an optimal solution was found", the solution satisfies necessary, but not sufficient, conditions of optimality. It is guaranteed that the returned solution cannot be improved by an infinitesimal change in the trajectory, but there may exist completely different trajectories that are better.

A recommended procedure for finding other solutions is to set conservative bounds for all variables (states, controls and parameters) and change the solver to "multiMin". This will run a large number of optimizations from random starting points. If they all converge to the same minimum, this is an indication, but no guarantee, that the solution is indeed the global optimum.

In order guarantee that the global optimum is obtained, one must either solve the Hamilton-Jacobi-Bellman equation (which PROPT does not) or show that the problem is convex and therefore only has one optimum (which

³The final state could be computed by integrating the ODE, however, as we use a DAE, it is more convenient to go via the interpolating polynomial. Proofs that these methods are mathematically equivalent have been published.

may not be the case). If ezsolve claims that the problem type is "LP" or "QP", the problem is convex, and the solution is a global optimum.

It is also worth mentioning that a solution computed by PROPT only satisfies the ODE and constraints in the specified collocation points. There is no guarantee that the solution holds between those points. A common way of testing the integrity of a solution is to re-run the computation using twice as many collocation points. If nothing changes, then there was probably enough points in the first computation.

3 Modeling optimal control problems

In order to understand the basic modeling features in PROPT it is best to start with a simple example. Open the file called *brysonDenham.m* located in /tomlab/propt/examples.

There are also brysonDenhamShort.m, brysonDenhamDetailed.m, brysonDenhamTwoPhase.m that solve the same problem, utilizing different features of PROPT.

To solve the problem, simply enter the following in the Matlab command prompt:

```
>> brysonDenham
```

3.1 A simple example

The following example can be found in vanDerPol.m in /tomlab/propt/examples.

The objective is to solve the following problem:

minimize:

$$J = x_3(t_f)$$

subject to:

$$\frac{dx_1}{dt} = (1 - x_2^2) * x_1 - x_2 + u$$

$$\frac{dx_2}{dt} = x_1$$

$$\frac{dx_3}{dt} = x_1^2 + x_2^2 + u^2$$

$$-0.3 <= u <= 1.0$$

$$x(t_0) = [0 \ 1 \ 0]'$$

$$t_f = 5$$

To solve the problem with PROPT the following compact code can be used:

3.2 Code generation

It is possible to compile permanently, in order to keep the autogenerated code:

```
>> Prob = sym2prob('lpcon',objective, {cbox, cbnd, ceq}, x0, options);
>> Prob.FUNCS
ans =
 f: 'lp_f'
 g: 'lp_g'
 H: 'lp_H'
 c: 'c_AFBHVT'
 dc: 'dc_AFBHVT'
 d2c: 'd2c_AFBHVT'
 r: []
 J: []
 d2r: []
 fc: []
 gdc: []
 fg: []
 cdc: []
 rJ: []
>> edit c_AFBHVT
```

The code that was generated can be found in the \$TEMP directory. The objective in this case is linear and can found in the Prob structure (Prob.QP.c).

Here is what the auto generated constraint code may look like:

```
function out = c_AFBHVT(tempX,Prob)
% c_AFBHVT - Autogenerated file.
tempD=Prob.tomSym.c;
x3_p = reshape(tempX(183:243),61,1);
u_p = reshape(tempX(1:60),60,1);
x2_p = reshape(tempX(122:182),61,1);
x1_p = reshape(tempX(61:121),61,1);
tempC7 = tempD{2}*x2_p;
tempC8 = tempC7.^2;
tempC10 = tempD{2}*x1_p;
out = [(tempD{3}-tempC8).*tempC10-tempC7+u_p-0.2*(tempD{1}*x1_p);...
tempC10.^2+tempC8+u_p.^2-0.2*(tempD{1}*x3_p)];
```

And the objective function to optimize (in this case a simple linear objective already available in TOMLAB (hence not auto generated, but defined by the *Prob* field used)):

```
function f = lp_f(x, Prob)
f = Prob.QP.c'*x(:);
```

3.3 Modeling

The PROPT system uses equations and expressions (collected in cells) to model optimal control problems.

Equations must be written either using (==<=>=) equality/inequality markers.

It is possible to include more than one equation on the same line.

For example:

```
toms a b c
cnbd = {a == b; b == c};
```

does the same job as:

```
toms a b c
cnbd = {a == b
b == c};
```

The same is true for inequalities.

When working with optimal control problems, one typically work with expressions that are valid for all collocation points. The functions *collocate* and *icollocate* can be used to extend an arbitrary expressions to the necessary collocation points.

Consider for example the starting points:

```
tomStates x1
tomControls u1
x0 = {icollocate(x1==1); collocate(u1==1)};
```

Note: icollocate, as it is working with a state variable, also includes the starting point.

Scale the problem:

Proper scaling may speed up convergence, and conversely, improperly scaled problems may converge slowly or not at all. Both unknowns and equations can be scaled.

Don't use inf in equations:

It is strongly discouraged to use -inf/inf in equations. This is because the equation may be evaluated by subtracting its left-hand side from the right-hand side and comparing the result to zero, which could have unexpected consequences.

Equations like $x \le Inf$ are better left out completely (Although in many cases tomSym will know to ignore them anyway).

Avoid using non-smooth functions:

Because the optimization routines rely on derivatives, non-smooth functions should be avoided. A common example of a non-smooth function is the Heaviside function H, defined as H(x) = 1 for x > 0, and H(x) = 0 for $x \le 0$, which in Matlab code can be written as (x > 0). A smoother expression, which has the same behavior for x >> a is:

$$H_s = \frac{1}{2} \left(1 + \tanh(x/a) \right)$$

When the problems are non-smooth in the independent variable (time, t), the problem should normally be separated into phases.

Use descriptive names for equations, states, controls, and variables:

The names used for states, controls, and variables make the code easier to read. Consider using names such as "speed", "position", "concentration", etc. instead of "x1", "x2", "x3".

The names used for equations do not matter in most cases. However, they will be useful when accessing Lagrange multipliers.

Re-solve on successively finer grids:

If a very fine grid is needed in order to obtain a good solution, it is usually a good idea to solve the problem on a less dense grid first, and then re solve, by using the obtained solution as a starting point. The following code will do the trick:

```
for n=[10 40]
 p = tomPhase('p', t, 0, 6, n);
 setPhase(p);
 tomStates x1 x2

% Initial guess
```

```
if n == 10
 x0 = {p1 == 0; p2 == 0};
else
 x0 = {p1 == p1opt; p2 == p2opt
 icollocate({x1 == x1opt; x2 == x2opt})};
end
...
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);

% Optimal x, p for starting point
 x1opt = subs(x1, solution);
 x2opt = subs(x2, solution);
 p1opt = subs(p1, solution);
 p2opt = subs(p2, solution);
end
```

See for example denbighSystem.m and drugScheduling.m.

3.3.1 Modeling notes

The examples included with the software in many cases just scratch the surface of the capabilities of PROPT. The software is designed for maximum user flexibility and with many "hidden" features. The following notes are worth keeping in mind when modeling optimal control problems.

Left-hand side treatment:

The left hand side of equations do not have to be a single time-derivative. Things like collocate(m*dot(v) == F) work just fine, even if m is a state variable (A constraint that prevents m from becoming to small may improve convergence).

Second derivatives:

Second derivatives are allowed, as in collocate(dot(dot(x)) == a), although convergence is almost always better when including extra states to avoid this.

Equations:

Equations do not have to include any time-derivative. For example $collocate(0.5 * m * v^2 + m * g * h) == initial(0.5 * m * v^2 + m * g * h)$ will work just fine in the PROPT framework.

Fixed end times:

Problems with fixed end-times enables the use of any form of expression involving the collocation points in time since the collocation points are pre-determined.

The following illustrates how t can (should) be used.

```
toms t
% Will cause an error if myfunc is undefined for tomSym
myfunc(t);
```

```
% This works since collocate(t) is a double vector and not a
% tomSym object.
myfunc(collocate(t))
```

It is also worth noting that feval bypasses tomSym, so it is possible to call any function, at the expense of slower derivatives. In the case of a fixed end time, there are no derivatives:

```
toms t
% Works since tomSym is bypassed.
collocate(feval('myfunc',t))
```

Segmented constraints:

With PROPT is it possible to define constraints that are valid for only a part of phase. In addition, it is possible to define constraints for other points than the collocation points which could assist in avoiding constraint violations in between the collocation points.

mcollocate automates this process for the entire phase and imposes twice the number of constraints, i.e. the solution will be constrained in between each collocation point as well.

The following example shows how to set segmented constraints (valid for a part of the phase) for time-free and time-fixed problems.

```
% For variable end time (the number of constraints need to be fixed)
% Relax all constraints below the cutoff, while 0 above
con = {collocate((8*(t-0.5).^2-0.5-x2) >= -1e6*(t<0.4))};

% When the end time is fixed there are many possible solutions.
% One can use custom points or a set of collocation points if needed.
tsteps = collocate(t);
n = length(tsteps);
y = atPoints(p,tsteps(round(n/3):round(n/2)),(8*(t-0.5).^2-0.5-x2));
con = {y >= 0};

% Alternatively one could write for custom points.
con = atPoints(p,linspace(0.4, 0.5, 10),(8*(t-0.5).^2-0.5-x2) >= 0);
```

Constant unknowns:

It is possible to mix constant unknowns (created with "toms") into the equations, and those will become part of the solution: $icollocate(0.5*m*v^2 + m*g*h == Etot)$.

Higher-index DAEs:

Higher-index DAEs usually converge nicely with PROPT. One can use dot() on entire expressions to get symbolic time derivatives to use when creating lower index DAEs.

Lagrangian equations:

Deducing Lagrangian equations manually is usually not necessary, but if needed, one can use tomSym for derivatives. TomSym allows for computation of symbolic derivatives with respect to constant scalars and matrices using the "derivative" function, but this does not work for tomStates or tomControls. The current implementation

is therefore to create expressions using normal tomSym variables (created with the "toms" command), use the derivative function and then use "subs" function to replace the constants with states and controls before calling collocate.

3.4 Independent variables, scalars and constants

Independent variables can be defined as follows (yes, it is that simple!):

It is also possible use scalar variables within the PROPT framework:

```
toms p1
cbox = {1 <= p1 <= 2};
x0 = {p1 == 1.3);
```

where the variables define lower, upper bound and a suitable guess.

A constant variable ki0 can be defined with the following statement (i.e. no difference from normal Matlab code):

```
kiO = [1e3; 1e7; 10; 1e-3];
```

3.5 State and control variables

The difference between state and control variables is that states are continuous between phases, while control variables can be discontinuous.

Examples:

Unconstrained state variable x_1 with a starting guess from 0 to 1:

```
tomStates x1
x0 = icollocate(x1 == t/tf);
```

State variable x_1 with bounds of 0.5 and 10. The starting guess should be set as well to avoid any potential singularities:

```
tomStates x1
cbox = {0.5 <= icollocate(x1) <= 10};</pre>
```

Control variable T with a "table" defining the starting point:

```
tomControls T
x0 = collocate(T==273*(t<100)+415*(t>=100));
```

3.6 Boundary, path, event and integral constraints

Boundary constraints are defined as expressions since the problem size is reduced. For example if state variable x_1 has to start in 1 and end in 1 and x_2 has to travel from 0 to 2 define:

```
cbnd1 = initial(x1 == 1);
cbnd2 = initial(x2 == 0);
cbnd3 = final(x1 == 1);
cbnd4 = final(x2 == 2);
```

A variety of path, event and integral constraints are shown below:

```
x3min = icollocate(x3 >= 0.5);  % Path constraint
integral1 = {integrate(x3) - 1 == 0};  % Integral constraint
final3 = final(x3) >= 0.5;  % Final event constraint
init1 = initial(x1) <= 2.0;  % Initial event constraint</pre>
```

NOTE: When defining integral constraints that span over several phase, use either of the following notations:

```
integrate(p1,x3p1) + integrate(p2,x3p1) + integrate(p3,x3p1) <= 2.1e3</pre>
```

or with expressions:

```
p1qx3 == integrate(p1,x3p1);
p2qx3 == integrate(p2,x3p1);
p3qx3 == integrate(p3,x3p1);

qx2sum = {p1qx3 + p2qx3 + p3qx3 <= 2.1e3};</pre>
```

4 Multi-phase optimal control

brysonDenhamTwoPhase.m is a good example for multi-phase optimal control. The user simply have to link the states to complete the problem formulation.

```
link = {final(p1,x1p1) == initial(p2,x1p2)
 final(p1,x2p1) == initial(p2,x2p2)};
```

It is important to keep in mind that the costs have to be individually defined for the phases in the case that a integrating function is used.

5 Scaling of optimal control problems

Scaling of optimal control problems are best done after they are defined. The level of the cost function, variables, states and controls should be balanced around 1.

PROPT does however, have an automated scaling feature that could be tested if needed. The option can be activated by setting:

```
options.scale = 'auto';
```

shuttleEntry.m and minimumClimbEng.m exemplify how to use and enable the scaling of optimal control problems.

6 Setting solver and options

The solver options can be set in options.*. See help ezsolve for more information.

The following code exemplifies some basic settings:

```
options.solver = 'knitro'; % Change the solver
options.type = 'lpcon'; % Set the problem type to avoid identification
% Nonlinear problem with linear objective
```

It is also possible to gain complete control over the solver by bypassing the *ezsolve* command and converting the problem to a standard TOMLAB Prob structure.

The following code will, for example, run vanDerPol (it is possible to edit the example directly of course), then convert the problem and run it with ALG 3 (SLQP) in KNITRO, and finally extract the standard solution.

```
vanDerPol;
Prob = sym2prob(objective, {cbox, cbnd, ceq}, x0, options);
Prob.KNITRO.options.ALG = 3;
Result = tomRun('knitro', Prob, 1);
solution = getSolution(Result);
```

7 Solving optimal control problems

The preceding sections show how to setup and define an optimal control problem using PROPT. Many additional features have been implemented, such as advanced input error identification, to facilitate fast modeling and debugging.

7.1 Standard functions and operators

In the preceding sections several different Matlab functions and operators were used. This section lists the ones that are useful for the end user.

7.1.1 collocate — Expand a propt tomSym to all collocation points on a phase.

y = collocate(phase, x) for a m-by-n tomSym object x, on a phase with p collocation points, returns an p-by-m*n tomSym with values of x for each collocation point.

If x is a cell array of tomSym objects, then collocate is applied recursively to each element in the array.

See also: atPoints

$7.1.2 \quad tomSym/dot$

Shortcut to overdot (alternatively dot product).

dot(p,x) gives the time derivative of x in the phase p.

dot(x) can be used to the same effect, if setPhase(p) has been called previously.

7.1.3 final — Evaluate a propt tomSym at the final point of a phase.

y = final(phase, x) for tomSym object x, returns an object of the same size as x, where the independent variable (usually t) has been replaced by its final value on the phase.

See also: initial, subs, collocate, atPoints

7.1.4 icollocate — Expand a propt tomSym to all interpolation points on a phase

y = icollocate(phase, x) is the same as y = collocate(phase, x), except that the interpolation points are used instead of the collocation points. This is typically useful when constructing an initial guess.

See also: collocate, atPoints

7.1.5 initial — Evaluate a propt tomSym at the initial point of a phase.

y = initial(phase, x) for tomSym object x, returns an object of the same size as x, where the independent variable (usually t) has been replaced by its initial value on the phase (often 0).

If x is a cell array of tomSym objects, then initial is applied recursively to each element in the array.

See also: final, subs, collocate, atPoints

7.1.6 integrate — Evaluate the integral of an expression in a phase.

y = integrate(phase, x) for tomSym object x, returns an object which has the same size as x and is the integral of x in the given phase.

See also: atPoints

7.1.7 mcollocate — Expand to all collocation points, endpoints and midpoints on a phase.

y = mcollocate(phase, x) for a m-by-n tomSym object x, on a phase with p collocation points, returns an (2p+1)-by-m*n tomSym with values of x for each collocation point, the endpoints and all points that lie halfway inbetween these points.

The mollocate function is useful in setting up inequalities that involve state variables. Because twice as many points are used, compared to collocate, the resulting problem is slightly slower to solve, but the obtained solution is often more correct, because overshoots in between collocation points are smaller.

Because it uses many more points than there are degrees of freedom, mcollocate should only be used for inequalities. Applying mcollocate to equalities will generally result in an optimization problem that has no solution. Care should also be taken to ensure that the mcollocated condition is not in conflict with any initial or final condition.

If x is a cell array of tomSym objects, then mcollocate is applied recursively to each element in the array.

If a finite element method is used, then mollocate uses all points that are used in computing the numeric quadrature over elements.

See also: collocate, icollocate, atPoints

7.1.8 setPhase — Set the active phase when modeling PROPT problem.

setPhase(p) sets the active phase to p.

It is not strictly necessary to use this command, but when doing so, it is possible to omit the phase argument to the commands tomState, tomControl, initial, final, integrate, etc.

7.1.9 tomControl — Generate a PROPT symbolic state.

- x = tomControl creates a scalar PROPT control with an automatic name.
- x = tomControl(phase,label) creates a scalar control with the provided name.
- x = tomControl(phase,label,m,n) creates a m-by-n matrix of controls.
- x = tomControl(phase,[],m,n) creates a matrix control with an automatic name.
- x = tomControl(phase,label,m,n,'int') creates an integer matrix symbol.
- x = tomControl(phase,label,m,n,'symmetric') creates a symmetric matrix symbol.

The tomControl symbols are different from tomState symbols in that the states are assumed to be continuous, but not the controls. This means that derivatives of tomControls should typically not be used in the differential equations, and no initial or final condition should be imposed on a tomControl.

If setPhase has been used previously, then the phase is stored in a global variable, and the phase argument can be omitted.

Constructs like "x = tomControl('x')" are very common. There is the shorthand notation "tomControls x".

See also: tomControls, tomState, tom

7.1.10 tomControls — Create tomControl objects

Examples:

```
tomControls x y z
is equivalent to

x = tomControl('x');
y = tomControl('y');
z = tomControl('z');

tomControls 2x3 Q 3x3 -integer R -symmetric S
is equivalent to

Q = tomControl('Q', 2, 3);
R = tomControl('R', 3, 3, 'integer');
S = tomControl('S', 3, 3, 'integer', 'symmetric');
```

Note: While the "tomControls" shorthand is very convenient to use prototyping code, it is recommended to only use the longhand "tomControl" notation for production code. (See toms for the reason why.)

It is necessary to call setPhase before calling tomStates.

See also tomControl, setPhase, tomState tomStates, tom, toms

7.1.11 tomPhase — Create a phase struct

phase = tomPhase(label, t, tstart, tdelta, ipoints, cpoints) The ipoints (interpolation points) and cpoints (collocation points) input arguments must be vectors of unique sorted points on the interval 0 to 1.

phase = tomPhase(label, t, tstart, tdelta, n) automatically creates counts and ipoints using n Gauss points. (If n > 128 then Chebyshev points are used instead.)

phase = tomPhase(label, t, tstart, tdelta, n, [], 'cheb') uses Chebyshev points instead of Gauss points. This yields better convergence for some problems, and worse for others, as compared to Gauss points.

See also: collocate

7.1.12 tomState — Generate a PROPT symbolic state

```
x = tomState creates a scalar PROPT state with an automatic name.
x = tomState(phase,label) creates a scalar state with the provided name.
x = tomState(phase,label,m,n) creates a m-by-n matrix state.
x = tomState(phase,[],m,n) creates a matrix state with an automatic name.
x = tomState(phase,label,m,n,'int') creates an integer matrix symbol.
x = tomState(phase,label,m,n,'symmetric') creates a symmetric matrix symbol.
```

The tomState symbols are different from tomControl symbols in that the states are assumed to be continuous. This means that they have time derivatives, accessible via the dot() function, and that tomStates cannot be integers.

If setPhase has been used previously, then the phase is stored in a global variable, and the phase argument can be omitted.

Constructs like "x = tomState('x')" are very common. There is the shorthand notation "tomStates x".

See also: tomStates, tom, tomControl, setPhase

7.1.13 tomStates — Create tomState objects as toms create tomSym objects

Examples:

```
tomStates x y z
is equivalent to
 x = tomState('x');
 y = tomState('y');
 z = tomState('z');
 tomStates 2x3 Q 3x3 R -symmetric S
 is equivalent to
 Q = tomState('Q', 2, 3);
 R = tomState('R', 3, 3);
 S = tomState('S', 3, 3, 'symmetric')
 tomStates 3x1! v
 is equivalent to
 v1 = tomState('v1');
 v2 = tomState('v2');
 v3 = tomState('v3');
 v = [v1; v2; v3];
```

See the help for "toms" for more info on how to use the different flags.

Note: While the "tomStates" shorthand is very convenient to use prototyping code, it is recommended to only use the longhand "tomState" notation for production code. (See toms for the reason why.)

It is necessary to call setPhase before calling tomStates.

See also tomState, tomControl, setPhase, tomControls, toms, tom

7.2 Advanced functions and operators

Some user may wish to use more advanced function of PROPT as well. The following function can be useful in many situations.

7.2.1 atPoints — Expand a propt tomSym to a set of points on a phase.

y = atPoints(phase, t, x) for a m-by-n tomSym object x, and a vector t of length p, returns an p-by-m*n tomSym with values of x for each value of t (this is done via substitution).

If x is a cell array of tomSym objects, then atPoints is applied recursively to each element in the array.

If x is an equality or inequality, and the left-hand-side is divided by a symbolic phase.tdelta, then both sides are multiplied by phase.tdelta

See also: tomPhase

Overloaded methods: tomSym/atPoints tomSym/atPoints

7.2.2 interp1p — Polynomial interpolation.

yi = interp1p(x,y,xi) fits a polynomial to the points (x,y) and evaluates that polynomial at xi to compute yi. The behavior of interp1p is different from that of interp1 in that the same high-degree polynomial is fitted to all points. This is usually not a good idea, and for general interpolation interp1 is to be preferred. However, it works well in some cases, such as when the points x are the roots of a Legendre polynomial.

```
Overloaded methods:
 tomSym/interp1p
 tomSym/interp1p
```

7.2.3 proptGausspoints — Generate a list of gauss points.

```
[r, w] = gausspoints(nquad) = proptGausspoints(n)
```

Input: n - The number of points requested

Output r - The Gauss points (roots of a Legendre polynomial of order n.) w - The weights for Gaussian quadrature.

7.2.4 proptDiffMatrix — Differentiation matrix for interpPoly.

M = proptDiffMatrix(X,XI,N) creates a matrix M of the values of the N:th derivatives of the interpolating polynomials defined by the roots X, at the points XI. Each column of M corresponds to a specific root, and each row corresponds to a component of XI.

7.3 Screen output

The screen output depends on the functionality of the nonlinear programming solver. In most cases screen output can be generated with the following command:

```
options.PriLevOpt = 1; % or higher for more output
```

A print level of 3 is recommended when using the global NLP solver multiMin.

7.4 Solution structure

The solution structure from PROPT contains the relevant results.

It is possible to use the solution information to evaluate any custom expressions. For example:

```
subs(x1.*x2, solution);
```

7.5 Plotting

The best way to plot the data is to directly use the data fields as needed. There are also some automated plotting routines included, see for example $help\ tomSym/ezplot$.

8 || OPTIMAL CONTROL EXAMPLES ||

The following sections contain all the optimal control examples included with PROPT.

9 Acrobot

Russ Tedrake. Underactuated Robotics: Learning, Planning, and Control for Efficient and Agile Machines. Working Draft of Course Notes for MIT 6.832 (Chapter 3).

9.1 Problem Formulation

The animation can be found here:

http://tomdyn.com/examples/acrobot.avi

```
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
_____
 15.819743676706992000
 f_k
Problem: --- 1: Acrobot
 sum(|constr|)
 0.000005838568196298
 15.819749515275188000
 f(x_k) + sum(|constr|)
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 303 ConJacEv 303 Iter 159 MinorIter 1149
CPU time: 14.656250 sec. Elapsed time: 15.360000 sec.
```

10 A Linear Problem with Bang Bang Control

Paper: Solving Tough Optimal Control Problems by Network Enabled Optimization Server (NEOS)

Jinsong Liang, Yang Quan Chen, Max Q.-H. Meng, Rees Fullmer Utah State University and Chinese University of Hong Kong (Meng)

EXAMPLE-1: A TEXTBOOK BANG-BANG OPTIMAL CONTROL PROBLEM

10.1 Problem description

Find u over t in $[0; t_F]$ to minimize

$$J = t_F$$

subject to:

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = u$$

$$x_1(0) = 0$$

$$x_1(t_F) = 300$$

$$x_2(0) = 0$$

$$x_2(t_F) = 0$$

$$-2 <= u <= 1$$

Reference: [23]

10.2 Problem setup

```
toms t
toms t_f
p = tomPhase('p', t, 0, t_f, 30);
setPhase(p);
tomStates x1 x2
tomControls u
% Initial guess
% Note: The guess for t_f must appear in the list before expression involving t.
x0 = \{t_f == 20
 icollocate({x1 == 300*t/t_f; x2 == 0})
 collocate(u==1-2*t/t_f)};
% Box constraints
cbox = \{10 \le t_f \le 40\}
 -2 <= collocate(u) <= 1};
% Boundary constraints
cbnd = \{initial(\{x1 == 0; x2 == 0\})\}
 final({x1 == 300; x2 == 0})};
% ODEs and path constraints
ceq = collocate(\{dot(x1) == x2; dot(x2) == u\});
% Objective
objective = t_f;
10.3
 Solve the problem
options = struct;
options.name = 'Bang-Bang Free Time';
options.prilev = 1;
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
```

```
______


 see Time
 f_k
 30.019823270451944000

 sum(|constr|)
 0.000028878808460443

 f(x_k) + sum(|constr|)
 30.019852149260405000

 f(x_0)
 20.0000000000000000000

Problem: --- 1: Bang-Bang Free Time
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 526 ConJacEv 526 Iter 136 MinorIter 185
CPU time: 0.750000 sec. Elapsed time: 0.766000 sec.
10.4 Plot result
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-');
legend('x1','x2');
title('Bang-Bang Free Time state variables');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
title('Bang-Bang Free Time control');
```


11 Batch Fermentor

Dynamic optimization of bioprocesses: efficient and robust numerical strategies 2003, Julio R. Banga, Eva Balsa-Cantro, Carmen G. Moles and Antonio A. Alonso

Case Study I: Optimal Control of a Fed-Batch Fermentor for Penicillin Production

11.1 Problem description

This problem considers a fed-batch reactor for the production of penicillin, as studied by Cuthrell and Biegler (1989). This problem has also been studied by many other authors (Dadebo & McAuley 1995, Banga & Seider 1996, Banga et al. 1997). We consider here the free terminal time version where the objective is to maximize the amount of penicillin using the feed rate as the control variable. It should be noted that the resulting NLP problem (after using CVP) does not seem to be multimodal, but it has been reported that local gradient methods do experience convergence problems if initialized with far-from-optimum profiles, or when a very refined solution is sought. Thus, this example will be excellent in order to illustrate the better robustness and efficiency of the alternative stochastic and hybrid approaches. The mathematical statement of the free terminal time problem is:

Find u(t) and t_f over t in [t0; t_f] to maximize

$$J = x_2(t_f) * x_4(t_f)$$

subject to:

$$\begin{split} \frac{dx_1}{dt} &= h_1 * x_1 - \frac{u * x_1}{500 * x_4} \\ \frac{dx_2}{dt} &= h_2 * x_1 - 0.01 * x_2 - \frac{u * x_2}{500 * x_4} \\ \frac{dx_3}{dt} &= \frac{h_1 * x_1}{0.47} - \frac{h_2 * x_1}{1.2} - \frac{x_1 * 0.029 * x_3}{0.0001 + x_3} + u * x_4 * (1 - \frac{x_3}{500}) \\ \frac{dx_4}{dt} &= \frac{u}{500} \end{split}$$

$$h_1 = \frac{0.11 * x_3}{0.006 * x_1 + x_3}$$
$$h_2 = 0.0055 * x_3 * (0.0001 + x_3 * (1 + 10 * x_3))$$

where x1, x2, and x3 are the biomass, penicillin and substrate concentrations (g=L), and x4 is the volume (L). The initial conditions are:

$$x(t_0) = [1.5 \ 0 \ 0 \ 7]'$$

There are several path constraints (upper and lower bounds) for state variables (case III of Cuthrell and Biegler, 1989):

$$0 <= x1 <= 40$$

$$0 <= x3 <= 25$$

$$0 <= x4 <= 10$$

The upper and lower bounds on the only control variable (feed rate of substrate) are:

$$0 <= u <= 50$$

Reference: [3]

11.2 Solving the problem on multiple grids.

The problem is solved in two stages. First, a solution is computed for a small number of collocation points, then the number of collocation points is increased, and the problem is resolved. This saves time, compared to using the fine grid immediately.

```
toms t
toms t_f

nvec = [35 70 80 90 100];

for i=1:length(nvec)

 n = nvec(i);
 p = tomPhase('p', t, 0, t_f, n);
 setPhase(p);

 tomStates x1 x2 x3 x4
```

```
tomControls u
% Initial guess
\% Note: The guess for t_f must appear in the list before
% expression involving t.
if i==1
 x0 = \{t_f == 126
 icollocate(x1 == 1.5)
 icollocate(x2 == 0)
 icollocate(x3 == 0)
 icollocate(x4 == 7)
 collocate(u==11.25)};
else
 % Copy the solution into the starting guess
 x0 = \{t_f == tf_init\}
 icollocate(x1 == x1_init)
 icollocate(x2 == x2_init)
 icollocate(x3 == x3_init)
 icollocate(x4 == x4_init)
 collocate(u == u_init)};
end
% Box constraints
% Setting the lower limit for t, x1 and x4 to slightly more than zero
\% ensures that division by zero is avoided during the optimization
% process.
cbox = {1 \le t_f \le 256}
 1e-8 \le mcollocate(x1) \le 40
 <= mcollocate(x2) <= 50
 <= mcollocate(x3) <= 25
 <= mcollocate(x4) <= 10
 <= collocate(u) <= 50};
% Various constants and expressions
h1 = 0.11*(x3./(0.006*x1+x3));
h2 = 0.0055*(x3./(0.0001+x3.*(1+10*x3)));
% Boundary constraints
cinit = initial({x1 == 1.5; x2 == 0}
 x3 == 0; x4 == 7);
```

% This final condition is not necesary, but helps convergence speed.

cfinal = final(h2.*x1-0.01*x2) == 0;

dot(x1) == h1.*x1-u.*(x1./500./x4)

% ODEs and path constraints

ceq = collocate({

```
dot(x2) == h2.*x1-0.01*x2-u.*(x2./500./x4)
 dot(x3) == -h1.*x1/0.47-h2.*x1/1.2-x1.*...
 (0.029*x3./(0.0001+x3))+u./x4.*(1-x3/500)
 dot(x4) == u/500);
 % Objective
 objective = -final(x2)*final(x4);
 options = struct;
 options.name = 'Batch Fermentor';
 %options.scale = 'auto';
 %if i==1
 options.solver = 'multiMin';
 options.xInit = 20;
 %end
 solution = ezsolve(objective, {cbox, cinit, cfinal, ceq}, x0, options);
Problem type appears to be: gpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Batch Fermentor
 f_k
 -87.746072952335396000
 sum(|constr|)
 0.000000000591461608
 f(x_k) + sum(|constr|) -87.746072951743940000
 0.000000000000000000
 f(x_0)
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 924 ConJacEv 924 Iter 275 MinorIter 4942
FuncEv
CPU time: 8.250000 sec. Elapsed time: 8.485000 sec.
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
-----
Problem: --- 1: Batch Fermentor
 f_k -87.965550967205928000
 sum(|constr|)
 0.000000291694933232
 f(x_k) + sum(|constr|) -87.965550675510997000
 f(x_0) -87.746072952334629000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
```

Optimality conditions satisfied

Problem: --- 1: Batch Fermentor

1 ConstrEv 98 ConJacEv 98 Iter 58 MinorIter 1466 CPU time: 6.328125 sec. Elapsed time: 6.453000 sec. Problem type appears to be: qpcon Starting numeric solver ==== * * * ========= * * * * TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05 ______ Problem: --- 1: Batch Fermentor f_k -87.989983108591034000 sum(|constr|) 0.000000063125343100 $f(x_k) + sum(|constr|)$ -87.989983045465692000 f(x_0) -87.966078735435829000 Solver: snopt. EXIT=0. INFORM=1. SNOPT 7.2-5 NLP code Optimality conditions satisfied 1 ConstrEv 116 ConJacEv 116 Iter 92 MinorIter 2087 CPU time: 14.265625 sec. Elapsed time: 14.438000 sec. Problem type appears to be: qpcon Starting numeric solver TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05 ______ Problem: --- 1: Batch Fermentor f_k -88.030366209342986000 sum(|constr|) 0.000000440801301912 $f(x_k) + sum(|constr|) -88.030365768541685000$ $f(x_0)$ -87.990147691715819000 Solver: snopt. EXIT=0. INFORM=1. SNOPT 7.2-5 NLP code Optimality conditions satisfied 1 ConstrEv 99 ConJacEv 99 Iter 88 MinorIter 1713 CPU time: 15.859375 sec. Elapsed time: 16.078000 sec. Problem type appears to be: qpcon Starting numeric solver ==== * * * ========= * * * * * TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05

f k

-88.044843218600391000

11.3 Plot result


```
subplot(2,1,1);
ezplot([x1; x2; x3; x4]);
legend('x1','x2','x3','x4');
title('Batch Fermentor state variables');
subplot(2,1,2);
ezplot(u);
legend('u');
title('Batch Fermentor control');
drawnow
\ensuremath{\text{\%}} Copy solution for initializing next round
x1_init = subs(x1,solution);
x2_init = subs(x2,solution);
x3_init = subs(x3,solution);
x4_init = subs(x4,solution);
u_init = subs(u,solution);
tf_init = subs(t_f, solution);
```


 $\quad \text{end} \quad$

12 Batch Production

Dynamic optimization of bioprocesses: efficient and robust numerical strategies 2003, Julio R. Banga, Eva Balsa-Cantro, Carmen G. Moles and Antonio A. Alonso

Case Study II: Optimal Control of a Fed-Batch Reactor for Ethanol Production

12.1 Problem description

This case study considers a fed-batch reactor for the production of ethanol, as studied by Chen and Hwang (1990a) and others (Bojkov & Luus 1996, Banga et al. 1997). The (free terminal time) optimal control problem is to maximize the yield of ethanol using the feed rate as the control variable. As in the previous case, this problem has been solved using CVP and gradient based methods, but convergence problems have been frequently reported, something which has been confirmed by our own experience. The mathematical statement of the free terminal time problem is:

Find the feed flow rate u(t) and the final time t_f over t in [t0; t_f] to maximize

$$J = x_3(t_f) * x_4(t_f)$$

subject to:

$$\frac{dx_1}{dt} = g_1 * x_1 - u * \frac{x_1}{x_4}$$

$$\frac{dx_2}{dt} = -10 * g_1 * x_1 + u * \frac{150 - x_2}{x_4}$$

$$\frac{dx_3}{dt} = g_2 * x_1 - u * \frac{x_3}{x_4}$$

$$\frac{dx_4}{dt} = u$$

$$g_1 = \frac{0.408}{1 + x_3/16} * \frac{x_2}{0.22 + x_2}$$
$$g_2 = \frac{1}{1 + x_3/71.5} * \frac{x_2}{0.44 + x_2}$$

where x1, x2 and x3 are the cell mass, substrate and product concentrations (g/L), and x4 is the volume (L). The initial conditions are:

$$x(t_0) = [1 \ 150 \ 0 \ 10]'$$

The constraints (upper and lower bounds) on the control variable (feed rate, L/h) are:

$$0 <= u <= 12$$

and there is an end-point constraint on the volume:

$$0 <= x_4(t_f) <= 200$$

Reference: [3]

12.2 Problem setup


```
toms t
toms tfs
t_f = 100*tfs;
% initial guesses
tfg = 60;
x1g = 10;
x2g = 150-150*t/t_f;
x3g = 70;
x4g = 200*t/t_f;
ug = 3;
n = [20]
 60
 60
 60];
e = [0.01 \ 0.002 \ 1e-4]
 0];
for i = 1:3
 p = tomPhase('p', t, 0, t_f, n(i));
 setPhase(p);
 tomStates x1s x2s x3s x4s
 if e(i)
 tomStates u
 else
```


```
tomControls u
end
%tomControls g1 g2
% Create scaled states, to make the numeric solver work better.
x1 = 10*x1s;
x2 = 1*x2s;
x3 = 100*x3s;
x4 = 100*x4s;
% Initial guess
% Note: The guess for t_f must appear in the list before expression involving t.
x0 = \{t_f == tfg
 icollocate({
 x1 == x1g
 x2 == x2g
 x3 == x3g
 x4 == x4g
 })
 collocate({u==ug}));
% Box constraints
cbox = {
 0.1 \le t_f \le 100
 mcollocate({
 \leq x1
 \leq x2
 <= x3
 1e-8 <= x4 % Avoid division by zero.
 0 <= collocate(u) <= 12);</pre>
% Boundary constraints
cbnd = {initial({
 x1 == 1;
 x2 == 150
 x3 == 0;
 x4 == 10)
 final(0 \le x4 \le 200);
% Various constants and expressions
g1 = (0.408/(1+x3/16))*(x2/(x2+0.22));
g2 = (1/(1+x3/71.5))*(x2/(0.44+x2));
\% ODEs and path constraints
ceq = collocate({
 dot(x1) == g1*x1 - u*x1/x4
```


```
dot(x3) == g2*x1 - u*x3/x4
 dot(x4) == u);
 % Objective
 J = final(x3*x4);
 if e(i)
 % Add cost on oscillating u.
 objective = -J/4900 + e(i)*integrate(dot(u)^2);
 else
 objective = -J/4900;
 end
12.3 Solve the problem
 options = struct;
 options.name = 'Batch Production';
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
Problem type appears to be: con
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Batch Production
 f_k
 -4.131438264402751400
 sum(|constr|) 0.316463714336870480
f(x_k) + sum(|constr|) -3.814974550065881200
 f(x_0) 1.25999999999963600
Solver: snopt. EXIT=1. INFORM=32.
SNOPT 7.2-5 NLP code
Major iteration limit reached
FuncEv 4791 GradEv 4789 ConstrEv 4789 ConJacEv 4789 Iter 1000 MinorIter 5646
CPU time: 22.078125 sec. Elapsed time: 22.469000 sec.
Warning: Solver returned ExitFlag = 1
The returned solution may be incorrect.
Problem type appears to be: con
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Batch Production
 f_k
 -4.222925108597277000
 sum(|constr|) 0.000004304588346354
```

dot(x2) == -10*g1*x1 + u*(150-x2)/x4

```
-4.222920804008930800
 f(x_k) + sum(|constr|)
 f(x_0)
 -1.781431131250453600
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 517 GradEv 515 ConstrEv 515 ConJacEv 515 Iter 455 MinorIter 988
CPU time: 17.078125 sec. Elapsed time: 17.484000 sec.
Problem type appears to be: con
Starting numeric solver
==== * * * ======== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Batch Production
 f_k
 -4.248461985888144300
 sum(|constr|) 0.000062226344424072
f(x_k) + sum(|constr|) -4.248399759543720400
 f(x_0) -4.126187662864473400
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 277 GradEv 275 ConstrEv 275 ConJacEv 275 Iter 191 MinorIter 624
CPU time: 7.843750 sec. Elapsed time: 7.985000 sec.
12.4 Plot result
 subplot(2,1,1)
 ezplot([x1 x2 x3 x4]);
 legend('x1','x2','x3','x4');
 title(['Batch Production state variables. J = ' num2str(subs(J,solution))]);
 subplot(2,1,2)
 ezplot(u);
 legend('u');
 title('Batch Production control');
 drawnow
 % Copy inital guess for next iteration
 tfg = subs(t_f,solution);
 x1g = subs(x1,solution);
 x2g = subs(x2,solution);
 x3g = subs(x3,solution);
 x4g = subs(x4,solution);
```


 $\quad \text{end} \quad$

13 Batch Reactor Problem

Example 6: DYNOPT User's Guide version 4.1.0

Batch reactor with reactions: A -> B -> C.

M. Cizniar, M. Fikar, M. A. Latifi, MATLAB Dynamic Optimisation Code DYNOPT. User's Guide, Technical Report, KIRP FCHPT STU Bratislava, Slovak Republic, 2006.

13.1 Problem description

Find T over t in [0; 1] to maximize

$$J = x_2(t_f)$$

subject to:

$$\frac{dx_1}{dt} = -k_1 * x_1^2$$

$$\frac{dx_2}{dt} = k_1 * x_1^2 - k_2 * x_2$$

$$k_1 = 4000 * exp^{-\frac{2500}{T}}$$

$$k_2 = 620000 * exp^{-\frac{5000}{T}}$$

where

$$x(0) = [1 \ 0]$$

298 <= T <= 398

Reference: [13]

13.2 Problem setup

toms t
p = tomPhase('p', t, 0, 1, 30);

```
setPhase(p);
tomStates x1 x2
tomControls T
% Initial guess
\% Note: The guess for t_f must appear in the list before expression involving t.
x0 = \{icollocate(\{x1 == 1; x2 == 0\})\}
 collocate(T==398-t*100)};
% Box constraints
cbox = {298 <= collocate(T) <= 398};</pre>
% Boundary constraints
cbnd = initial(\{x1 == 1; x2 == 0\});
% Various constants and expressions
k1 = 4000*exp(-2500./T);
k2 = 620000*exp(-5000./T);
% ODEs and path constraints
ceq = collocate({dot(x1) == -k1.*x1.^2}
 dot(x2) == k1.*x1.^2-k2.*x2);
% Objective
objective = -final(x2);
13.3
 Solve the problem
options = struct;
options.name = 'Batch Reactor';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
\% Extract optimal states and controls from solution
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
T = subs(collocate(T), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Batch Reactor
 f_k
 -0.610799380695553730
 sum(|constr|) 0.000006007956267540
```

13.4 Plot result

```
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-');
legend('x1','x2');
title('Batch Reactor state variables');
subplot(2,1,2)
plot(t,T,'+-');
legend('T');
title('Batch Reactor control');
```


14 The Brachistochrone Problem

This problem was formulated by Johann Bernoulli, in Acta Eruditorum, June 1696

14.1 Problem description

"Given two points A and B in a vertical plane, what is the curve traced out by a point acted on only by gravity, which starts at A and reaches B in the shortest time."

In this example, we solve the problem numerically for A = (0,0) and B = (10,-3), and an initial speed of zero.

The mechanical system is modelled as follows:

$$\frac{dx}{dt} = v \sin(\theta)$$
$$\frac{dy}{dt} = -v \cos(\theta)$$
$$\frac{dv}{dt} = g \cos(\theta)$$

where (x,y) is the coordinates of the point, v is the velocity, and theta is the angle between the direction of movement and the vertical.

Reference: [6]

14.2 Problem setup

```
toms t
toms t_f
p = tomPhase('p', t, 0, t_f, 20);
setPhase(p);

tomStates x y v
tomControls theta

% Initial guess
% Note: The guess for t_f must appear in the list before expression involving t.
x0 = {t_f == 10
 icollocate({
 v == t
 x == v*t/2
 y == -1
```


```
})
 collocate(theta==0.1)};
% Box constraints
cbox = {0.1 \le t_f \le 100}
 0 <= icollocate(v)</pre>
 0 <= collocate(theta) <= pi};</pre>
% Boundary constraints
cbnd = \{ initial(\{x == 0; y == 0; v == 0\}) \}
 final({x == 10; y == -3})};
\mbox{\ensuremath{\mbox{\tiny M}}}\xspace ODEs and path constraints
g = 9.81;
ceq = collocate({
 dot(x) == v.*sin(theta)
 dot(y) == -v.*cos(theta)
 dot(v) == g*cos(theta)});
% Objective
objective = t_f;
 Solve the problem
14.3
options = struct;
options.name = 'Brachistochrone';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 = subs(collocate(x), solution);
 = subs(collocate(y), solution);
У
 = subs(collocate(v), solution);
theta = subs(collocate(theta), solution);
t =
 subs(collocate(t), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Brachistochrone
 f_k
 1.878940329113843100
 sum(|constr|)
 0.000000174716635746
 f(x_k) + sum(|constr|)
 1.878940503830478900
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
```

FuncEv 1 ConstrEv 834 ConJacEv 834 Iter 224 MinorIter 826 CPU time: 1.484375 sec. Elapsed time: 1.500000 sec.

14.4 Plot the result

To obtain the brachistochrone curve, we plot y versus \mathbf{x} .

```
subplot(3,1,1)
plot(x, y);
subplot(3,1,2)
plot(t, v);
% We can also plot theta vs. t.
subplot(3,1,3)
plot(t, theta)
```


15 The Brachistochrone Problem (DAE formulation)

We will now solve the same problem as in brachistochrone.m, but using a DAE formulation for the mechanics.

15.1 DAE formulation

In a DAE formulation we don't need to formulate explicit equations for the time-derivatives of each state. Instead we can, for example, formulate the conservation of energy.

$$E_{kin} = \frac{m}{2} \left(\frac{dx^2}{dt} + \frac{dx^2}{dt} \right),$$
$$E_{pot} = mgy.$$

The boundary conditions are still A = (0,0), B = (10,-3), and an initial speed of zero, so we have

$$E_{kin} + E_{pot} = 0$$

For complex mechanical systems, this freedom to choose the most convenient formulation can save a lot of effort in modelling the system. On the other hand, computation times may get longer, because the problem can to become more non-linear and the jacobian less sparse.

Reference: [6]

```
toms t
toms t_f

p = tomPhase('p', t, 0, t_f, 20);
setPhase(p);

tomStates x y

% Initial guess
x0 = {t_f == 10};


% Box constraints
cbox = {0.1 <= t_f <= 100};</pre>
```

```
% Boundary constraints
cbnd = \{initial(\{x == 0; y == 0\})\}
 final({x == 10; y == -3})};
% Expressions for kinetic and potential energy
m = 1;
g = 9.81;
Ekin = 0.5*m*(dot(x).^2+dot(y).^2);
Epot = m*g*y;
v = sqrt(2/m*Ekin);
% ODEs and path constraints
ceq = collocate(Ekin + Epot == 0);
% Objective
objective = t_f;
 Solve the problem
15.3
options = struct;
options.name = 'Brachistochrone-DAE';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
x = subs(collocate(x), solution);
y = subs(collocate(y), solution);
v = subs(collocate(v), solution);
t = subs(collocate(t), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Brachistochrone-DAE
 f_k 1.869963310229847400
 sum(|constr|)
 0.000000000158881015
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 168 ConJacEv 168 Iter 93 MinorIter 154
CPU time: 0.203125 sec. Elapsed time: 0.219000 sec.
```

15.4 Plot the result

To obtain the brachistochrone curve, we plot y versus x.

```
subplot(2,1,1)
plot(x, y);
title('Brachistochrone, y vs x');
subplot(2,1,2)
plot(t, v);
```


16 Bridge Crane System

ITERATIVE DYNAMIC PROGRAMMING, REIN LUUS

12.4.1 Example 1: Bridge crane system

CHAPMAN & HALL/CRC Monographs and Surveys in Pure and Applied Mathematics

16.1 Problem description

Find u over t in $[0; t_F]$ to minimize

$$J = t_F$$

subject to:

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = u$$

$$\frac{dx_3}{dt} = x_4$$

$$\frac{dx_4}{dt} = -0.98 * x_3 + 0.1 * u$$

The initial condition are:

$$x(0) = [0 \ 0 \ 0 \ 0]$$

$$x(t_F) = [15 \ 0 \ 0 \ 0]$$

$$-1 <= u <= 1$$

Reference: [25]

```
toms t
toms t_f
p = tomPhase('p', t, 0, t_f, 50);
setPhase(p);
tomStates x1 x2 x3 x4
tomControls u
% Initial guess
% Note: The guess for t_f must appear in the list before expression involving t.
x0 = \{t_f == 8, ...
 collocate(u==1-2*t/t_f)};
% Box constraints
cbox = {0.1 \le t_f \le 100}
 -1 <= collocate(u) <= 1};
% Boundary constraints
cbnd = \{initial(\{x1 == 0; x2 == 0\})\}
 x3 == 0; x4 == 0)
 final({x1 == 15; x2 == 0}
 x3 == 0; x4 == 0));
% ODEs and path constraints
ceq = collocate({
 dot(x1) == x2
 dot(x2) == u
 dot(x3) == x4
 dot(x4) == -0.98*x3+0.1*u};
% Objective
objective = t_f;
 Solve the problem
options = struct;
options.name = 'Bridge Crane System';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
x3 = subs(collocate(x3), solution);
x4 = subs(collocate(x4), solution);
u = subs(collocate(u), solution);
```

```
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ======= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Bridge Crane System
 f_k
 8.578933610367178300
 sum(|constr|)
 0.000000187955007808
 f(x_k) + sum(|constr|)
 8.578933798322186300
 f(x_0)
 8.000000000000000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 37 ConJacEv 37 Iter 19 MinorIter 501
FuncEv
CPU time: 0.468750 sec. Elapsed time: 0.469000 sec.
16.4 Plot result
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-',t,x4,'*-');
legend('x1','x2','x3','x4');
title('Bridge Crane System state variables');
```

subplot(2,1,2)
plot(t,u,'+-');
legend('u');

17 Bryson-Denham Problem

17.1 Problem description

Standard formulation for Bryson-Denham

Reference: [9]

```
toms t t_f
p = tomPhase('p', t, 0, t_f, 50);
setPhase(p);
x10 = 0; x20 = 1;
x30 = 0; x1f = 0; x2f = -1;
x1min = -10; x1max = 10;
 x2min = x1min;
x2max = x1max; x3min = x1min; x3max = x1max;
tomStates x1 x2 x3
tomControls u
% Initial guess
x0 = \{t_f == 0.5
 icollocate({
 x1 == x10+(x1f-x10)*t/t_f
 x2 == x20+(x2f-x20)*t/t_f
 x3 == x30
 })
 collocate(u==0));
% Box constraints
cbox = {0.001 \le t_f \le 50}
 <= mcollocate(x1) <= 1/9
 x2min <= mcollocate(x2) <= x2max</pre>
 x3min <= mcollocate(x3) <= x3max</pre>
 -5000 <= collocate(u) <= 5000};
% Boundary constraints
cbnd = \{initial(\{x1 == x10; x2 == x20; x3 == x30\})\}
 final({x1 == x1f; x2 == x2f}));
% ODEs and path constraints
ceq = collocate({
```

```
dot(x1) == x2
 dot(x2) == u
 dot(x3) == u.^2/2);
% Objective
objective = final(x3);
 Solve the problem
17.3
options = struct;
options.name = 'Bryson Denham';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
x3 = subs(collocate(x3), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Bryson Denham
 f_k
 4.000021208621198800
 0.000000174861447145
 sum(|constr|)
 f(x_k) + sum(|constr|)
 4.000021383482645900
 f(x_0)
 0.000000000000000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 63 ConJacEv 63 Iter 60 MinorIter 260
CPU time: 0.906250 sec. Elapsed time: 0.922000 sec.
17.4 Plot result
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-');
legend('x1','x2','x3');
title('Bryson Denham state variables');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
title('Bryson Denham control');
```


18 Bryson-Denham Problem (Detailed)

18.1 Problem description

A detailed version of the Bryson-Denham problem

Reference: [9]

18.2 Define the independent variable, and phase:

It is common for the independent variable to be named "t", but any legal tomSym name is possible. The length of the time-interval is variable, so another tomSym symbol is created for that.

```
toms t t_f
p = tomPhase('p', t, 0, t_f, 30);
setPhase(p);
```

18.3 A few constants.

```
% The name on the mathematics:
options = struct;
options.name = 'Bryson Denham Detailed';
x1max = 1/9;
tfmax = 50;
```

18.4 Define a list of states

After a phase has been defined, states can be created Note that the states can be given meaningful names, even though they are simply named x1...x3 in this particular problem.

```
tomStates x1 x2 x3

% Initial guess
% The guess for t_f must appear first in the list
x0 = {t_f == 0.5
 icollocate({
 x1 == 0
 x2 == 1-2*t/t_f
 x3 == 0
 })};
```

```
cbox = {0 <= t_f <= 50
 -10 <= icollocate(x1) <= 10
 -10 <= icollocate(x2) <= 10
 -10 <= icollocate(x3) <= 10};</pre>
```

18.5 Adding the control variable and equations

```
tomControls u

x0 = {x0
 collocate(u == 0)};

cbox = {cbox
 -5000 <= collocate(u) <= 5000};</pre>
```

18.6 Equations

The equations are on a nonlinear DAE form, i.e. the states and their derivatives can be combined into arbitrary equations. Equations can also be specified point-wise, or using integrals. Integrals can be achieved by using the function integral(). Each equation must contain one or more equals (==) signs, or one or more greater than (>=) signs, or one or more less than (<=) signs.

```
usquared = u^2;

ceq = collocate({
 dot(x1) == x2
 dot(x2) == u
 dot(x3) == 0.5*usquared
 0 <= x1 <= x1max % Path constraint
 });

cbnd = {initial({
 x1 == 0; x2 == 1; x3 == 0})
 final({x1 == 0; x2 == -1})};

% The "objective" function to minimize. Cost can be specified at a point,
% or integrated over time by using the function integral.
% If costs are defined as many parts they should be added together.
objective = final(x3);</pre>
```

18.7 Build the .m files and general TOMLAB problem

```
Prob = sym2prob('con',objective,{cbox, ceq, cbnd},x0,options);
% Solve the problem using any TOMLAB solver
```

Result = tomRun('snopt', Prob, 1);

Solver: snopt. EXIT=0. INFORM=1.

SNOPT 7.2-5 NLP code

Optimality conditions satisfied

FuncEv 35 GradEv 33 ConstrEv 33 ConJacEv 33 Iter 32 MinorIter 170 CPU time: 0.187500 sec. Elapsed time: 0.187000 sec.

19 Bryson-Denham Problem (Short version)

19.1 Problem description

The Bryson-Denham Problem but we take advantage of the propt input format to compute the cost function directly, without going via u and x3.

Reference: [9]

```
toms t t_f
p = tomPhase('p', t, 0, t_f, 30); setPhase(p);
tomStates x1 x2
x1max = 1/9; x0 = \{t_f == 0.5\};
constr = {0.001 \le t_f \le 50}
 collocate({0 \le x1 \le x1max; -10 \le x2 \le 10})
 initial({x1 == 0; x2 == 1}); final({x1 == 0; x2 == -1})
 collocate(dot(x1) == x2);
options = struct;
options.name = 'Bryson Denham Short';
solution = ezsolve(integrate(0.5*dot(x2).^2), constr, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1),solution); x2 = subs(collocate(x2),solution);
figure(1)
plot(t,x1,'*-',t,x2,'*-');
legend('x1','x2');
title('Bryson Denham Short state variables');
Problem type appears to be: con
Starting numeric solver
==== * * * ========== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Bryson Denham Short
 3.975295744665008800
 f_k
 sum(|constr|)
 0.000000002213310492
 f(x_k) + sum(|constr|)
 3.975295746878319200
 f(x_0) 1859.99999999970900000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
```

${\tt Optimality}\ {\tt conditions}\ {\tt satisfied}$

FuncEv 139 GradEv 137 ConstrEv 137 ConJacEv 137 Iter 136 MinorIter 316 CPU time: 0.375000 sec. Elapsed time: 0.375000 sec.

20 Bryson-Denham Two Phase Problem

An example of how the input could look for PROPT.

20.1 Problem description

In this example we also take advantage of the advance knowledge that the solution reaches x1=x1max with x2=0, to introduce an event that divides the time interval into two phases. This increases the accuracy of the solution.

Reference: [9]

```
for n=[5 21]
 toms t1 tcut
 p1 = tomPhase('p1', t1, 0, tcut, n);
 toms t2 tmax
 p2 = tomPhase('p2', t2, tcut, tmax-tcut, n);
 setPhase(p1);
 tomStates x1p1 x2p1
 tomControls up1
 setPhase(p2);
 tomStates x1p2 x2p2
 tomControls up2
 % Constant
 x1max = 1/9;
 setPhase(p1);
 % Initial guess
 if n==5
 x01 = \{tcut == 0.25
 tmax == 0.5
 icollocate({
 x1p1 == 0
 x2p1 == 1-2*t1/tcut
 })
 collocate(up1==0));
 else
 x01 = {tcut == tcut_opt
 tmax == tmax_opt
 icollocate({
```

```
x1p1 == x1p1_opt
 x2p1 == x2p1_opt
 collocate(up1==up1_opt)};
end
% Box constraints
cbox1 = {0.001 \le tcut \le tmax-0.01}
 tmax <= 50
 collocate({0 \le x1p1 \le x1max}
 -10 \le x2p1 \le 10);
\% Set up initial conditions in phase p1
% Initial constraints
cbnd1 = initial({x1p1 == 0; x2p1 == 1});
\% ODEs and path constraints
ceq1 = collocate({
 dot(x1p1) == x2p1
 dot(x2p1) == up1);
% We take advantage of the fact that we've determined that a good place to
% shift between phases is when x1 reaches x1max, and that x2 must equal 0
% there (Later, we want the solver to be able to figure this out for
% itself).
% Final constraints
cbnd1 = \{cbnd1
 final({x1p1 == x1max; x2p1 == 0})};
% Using integral gives the integral over the phase of an expression -
% in this case 0.5 times the square of u.
% Objective
objective1 = integrate(0.5*up1.^2);
setPhase(p2);
% Initial guess
if n==5
 x02 = {icollocate({
 x1p2 == 0
 x2p2 == 1-2*t2/tmax
 })
 collocate(up2==0));
else
 x02 = {icollocate({
 x1p2 == x1p2_opt
 x2p2 == x2p2_opt
 })
```

```
collocate(up2==up2_opt)};
 end
 % Box constraints
 cbox2 = collocate({0 <= x1p2 <= x1max</pre>
 -10 \le x2p2 \le 10);
 % ODEs and path constraints
 ceq2 = collocate({
 dot(x1p2) == x2p2
 dot(x2p2) == up2);
 % x2_i of p2 is already linked to x2_f of p1, but linking it to a constant
 % helps convergence.
 % Final conditions in phase p2.
 cbnd2 = \{initial(x2p2 == 0)\}
 final(x1p2 == 0)
 final(x2p2 == -1);
 objective2 = integrate(0.5*up2.^2);
 % Link the phases
 link = {final(p1,x1p1) == initial(p2,x1p2)}
 final(p1,x2p1) == initial(p2,x2p2);
20.3
 Solve the problem
 options = struct;
 options.name = 'Bryson Denham Two Phase';
 objective = objective1+objective2;
 constr = {cbox1, cbnd1, ceq1, cbox2, cbnd2, ceq2, link};
 solution = ezsolve(objective, constr, {x01, x02}, options);
 x1p1_opt = subs(x1p1, solution);
 x2p1_opt = subs(x2p1, solution);
 up1_opt = subs(up1, solution);
 x1p2_opt = subs(x1p2, solution);
 x2p2_opt = subs(x2p2, solution);
 up2_opt = subs(up2, solution);
 tcut_opt = subs(tcut, solution);
 tmax_opt = subs(tmax, solution);
Problem type appears to be: con
Starting numeric solver
---- * * * ------ * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
```

```
Problem: --- 1: Bryson Denham Two Phase
 f_k
 3.99999993412843000
 sum(|constr|)
 0.000000023184469332
 f(x_k) + sum(|constr|)
 4.00000016597312000
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 39 GradEv 37 ConstrEv 37 ConJacEv 37 Iter
 34 MinorIter
 70
CPU time: 0.093750 sec. Elapsed time: 0.094000 sec.
Problem type appears to be: con
Starting numeric solver
===== * * * ============ * * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
_____
Problem: --- 1: Bryson Denham Two Phase
 f_k
 3.999999993239177900
 0.00000001580905490
 sum(|constr|)
 f(x_k) + sum(|constr|)
 3.999999994820083500
 f(x_0)
 3.999999738758653700
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 4 GradEv
 2 ConstrEv
 2 ConJacEv
 2 Iter
 1 MinorIter 76
CPU time: 0.046875 sec. Elapsed time: 0.047000 sec.
end
t = subs(collocate(p1,t1),solution);
t = [t;subs(collocate(p2,t2),solution)];
x1 = subs(collocate(p1,x1p1),solution);
x1 = [x1; subs(collocate(p2,x1p2), solution)];
x2 = subs(collocate(p1,x2p1),solution);
x2 = [x2;subs(collocate(p2,x2p2),solution)];
20.4 Plot the result
figure(1)
plot(t,x1,'*-',t,x2,'*-');
title('Bryson Denham Two Phase state variables');
```


21 Bryson Maxrange

21.1 Problem description

Max range version of Bryson-Denham problem

Reference: [9]

```
toms t
p = tomPhase('p', t, 0, 2, 50);
setPhase(p);
tomStates x y v
tomControls u1 u2
% Various constants and expressions
xmin = -10; xmax = 10;
ymin = xmin; ymax = xmax;
Vmin = -100; Vmax = 100;
g = 1;
a = 0.5*g;
% Initial guess
x0 = collocate(\{u1 == 1; u2 == 0\});
% Box constraints
cbox = {xmin <= icollocate(x) <= xmax</pre>
 ymin <= icollocate(y) <= ymax</pre>
 Vmin <= icollocate(v) <= Vmax</pre>
 -100 <= collocate(u1) <= 100
 -100 <= collocate(u2) <= 100};
% Boundary constraints
cbnd = \{initial(\{x == 0; y == 0; v == 0\})\}
 final(y == 0.1);
% ODEs and path constraints
ceq = {collocate({
 dot(x) == v.*u1
 dot(y) == v.*u2
 dot(v) == a-g*u2
 })
```

```
collocate(u1.^2+u2.^2 == 1)};
% Objective
objective = -final(x);
21.3
 Solve the problem
options = struct;
options.name = 'Bryson MaxRange';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x = subs(collocate(x), solution);
y = subs(collocate(y), solution);
v = subs(collocate(v), solution);
u1 = subs(collocate(u1), solution);
u2 = subs(collocate(u2), solution);
Problem type appears to be: lpcon
Starting numeric solver
===== * * * ============ * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
-----
Problem: --- 1: Bryson MaxRange
 f_k
 -1.712314875015309000
 sum(|constr|)
 0.000000100745600920
 f(x_k) + sum(|constr|)
 -1.712314774269708000
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 55 ConJacEv 55 Iter 34 MinorIter 185
CPU time: 0.515625 sec. Elapsed time: 0.515000 sec.
21.4 Plot result
subplot(2,1,1)
plot(t,x,'*-',t,y,'*-',t,v,'*-');
legend('x','y','v');
title('Bryson MaxRange state variables');
subplot(2,1,2)
plot(t,u1,'+-',t,u2,'+-');
legend('u1','u2');
title('Bryson MaxRange control');
```


22 Catalyst Mixing

Second-order sensitivities of general dynamic systems with application to optimal control problems. 1999, Vassilios S. Vassiliadis, Eva Balsa Canto, Julio R. Banga

Case Study 6.2: Catalyst mixing

22.1 Problem formulation

This problem considers a plug-flow reactor, packed with two catalysts, involving the reactions

The optimal mixing policy of the two catalysts has to be determined in order to maximize the production of species S3. This dynamic optimization problem was originally proposed by Gunn and Thomas (1965), and subsequently considered by Logsdon (1990) and Vassiliadis (1993). The mathematical formulation is

Maximize:

$$J = 1 - x_1(t_f) - x_2(t_f)$$

subject to:

$$\frac{dx_1}{dt} = u * (10 * x_2 - x_1)$$

$$\frac{dx_2}{dt} = u * (x_1 - 10 * x_2) - (1 - u) * x_2$$

$$0 <= u <= 1$$

$$x(t_0) = [1 \ 0]'$$

$$t_f = 1$$

Reference: [31]

```
toms t
p = tomPhase('p', t, 0, 1, 30);
```

```
setPhase(p);
tomStates x1 x2
tomControls u
% Initial guess
\% Note: The guess for t_f must appear in the list before expression involving t.
x0 = {icollocate({
 x1 == 1-0.085*t
 x2 == 0.05*t
 collocate(u==1-t));
% Box constraints
cbox = {0.9 \le icollocate(x1) \le 1}
 0 \le icollocate(x2) \le 0.1
 0 <= collocate(u) <= 1);</pre>
% Boundary constraints
cbnd = \{initial(\{x1 == 1; x2 == 0\})\}
 final({x1 <= 0.95}));
% ODEs and path constraints
ceq = collocate({
 dot(x1) == u.*(10*x2-x1)
 dot(x2) == u.*(x1-10*x2)-(1-u).*x2);
% Objective
objective = -1+final(x1)+final(x2);
22.3
 Solve the problem
options = struct;
options.name = 'Catalyst Mixing';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Catalyst Mixing
 f_k
 -0.048059280695325390
```

22.4 Plot result

```
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-');
legend('x1','x2');
title('Catalyst Mixing state variables');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
title('Catalyst Mixing control');
```


23 Catalytic Cracking of Gas Oil

Benchmarking Optimization Software with COPS Elizabeth D. Dolan and Jorge J. More ARGONNE NATIONAL LABORATORY

23.1 Problem Formulation

Find theta over t in [0; 0.95] to minimize

$$J = \sum_{j=1}^{2} \sum_{i=1}^{21} (y_{j,i} - y_{j,i,meas})^2$$

subject to:

$$\frac{dy_1}{dt} = -(theta_1 + theta_3) * y_1^2$$

$$\frac{dy_2}{dt} = theta_1 * y_1^2 - theta_2 * y_2$$

$$theta >= 0$$

Where the data is given in the code.

Reference: [14]

```
toms t theta1 theta2 theta3
p = tomPhase('p', t, 0, 0.95, 100);
setPhase(p);

tomStates y1 y2

% Initial guess
x0 = icollocate({
 y1 == 1-(1-0.069)*t/0.95
 y2 == 0.01*t/0.95});

% Box constraints
cbox = {0 <= theta1; 0 <= theta2; 0 <= theta3};</pre>
```

```
y1meas = [1.0; 0.8105; 0.6208; 0.5258; 0.4345; 0.3903; ...
 0.3342; 0.3034; 0.2735; 0.2405; 0.2283; 0.2071; 0.1669; ...
 0.153; 0.1339; 0.1265; 0.12; 0.099; 0.087; 0.077; 0.069];
y2meas = [0;0.2;0.2886;0.301;0.3215;0.3123;0.2716;...
 0.2551;0.2258;0.1959;0.1789;0.1457;0.1198;0.0909...
 ;0.0719;0.0561;0.046;0.028;0.019;0.014;0.010];
tmeas = [0;0.025;0.05;0.075;0.1;0.125;...
 0.15; 0.175; 0.2; 0.225; 0.25; 0.3; 0.35; 0.4; \dots
 0.45;0.5;0.55;0.65;0.75;0.85;0.95];
y1err = atPoints(tmeas,y1) - y1meas;
y2err = atPoints(tmeas,y2) - y2meas;
% ODEs and path constraints
ceq = collocate({
 dot(y1) == -(theta1+theta3)*y1.^2
 dot(y2) == theta1*y1.^2-theta2*y2});
% Objective
objective = sum(y1err.^2)+sum(y2err.^2);
23.3
 Solve the problem
options = struct;
options.name = 'Catalytic Cracking';
solution = ezsolve(objective, {cbox, ceq}, x0, options);
t = subs(collocate(t), solution);
y1 = subs(collocate(y1), solution);
y2 = subs(collocate(y2), solution);
theta1 = subs(theta1, solution);
theta2 = subs(theta2, solution);
theta3 = subs(theta3, solution);
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Catalytic Cracking
 f_k 0.004326020490940330
 sum(|constr|)
 0.000000000508878939
 f(x_k) + sum(|constr|)
 0.004326020999819269
 f(x_0)
 0.165642328947365690
Solver: snopt. EXIT=0. INFORM=1.
```


% Various constants and expressions

```
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
```

```
FuncEv 1 ConstrEv 38 ConJacEv 38 Iter 29 MinorIter 235 CPU time: 0.734375 sec. Elapsed time: 0.735000 sec.
```

23.4 Plot result

```
figure(1);
tm = tmeas; y1m = y1meas; y2m = y2meas;
t1 = theta1; t2 = theta2; t3 = theta3;
plot(t,y1,'*-',t,y2,'*-',tm,y1m,'ro',tm,y2m,'ro');
legend('y1','y2','y1meas','y2meas');
title(sprintf('Catalytic Cracking state vbls, theta = [%g %g %g]',t1,t2,t3));
```


24 Flow in a Channel

Benchmarking Optimization Software with COPS Elizabeth D. Dolan and Jorge J. More ARGONNE NATIONAL LABORATORY

24.1 Problem Formulation

Find u(t) over t in [0; 1] to minimize

$$J = 0$$

subject to:

$$\frac{d^4u}{dt^4} = R*(\frac{du}{dt}*\frac{d^2u}{dt^2} - u*\frac{d^3u}{dt^3})$$

$$u_0 = 0$$

$$u_1 = 1$$

$$\frac{du}{dt}_0 = 0$$

$$\frac{du}{dt}_1 = 0$$

$$R = 10$$

After some transformation we get this problem:

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = x_3$$

$$\frac{dx_3}{dt} = x_4$$

$$\frac{dx_4}{dt} = R * (x_2 * x_3 - x_1 * x_4)$$

$$x_1(0) = 0$$


```
x_1(1) = 1x_2(0) = 0x_2(1) = 0
```

Reference: [14]

toms t

```
p = tomPhase('p', t, 0, 1, 30);
setPhase(p);
tomStates x1 x2 x3 x4
x0 = icollocate({x1 == 3*t.^2 - 2*t.^3}
 x2 == 2*t - 6*t.^2
 x3 == t - 12*t
 x4 == -12);
% Boundary constraints
cbnd = \{initial(\{x1 == 0; x2 == 0\})\}
 final({x1 == 1; x2 == 0})};
% Various constants and expressions
R = 10;
% ODEs and path constraints
ceq = collocate({dot(x1) == x2}
 dot(x2) == x3; dot(x3) == x4
 dot(x4) == R*(x2.*x3-x1.*x4));
% Objective
objective = 1; %(feasibility problem)
24.3
 Solve the problem
options = struct;
options.name = 'Flow in a Channel Steering';
solution = ezsolve(objective, {cbnd, ceq}, x0, options);
\mbox{\ensuremath{\mbox{\%}}} Extract optimal states and controls from solution
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
```

```
x3 = subs(collocate(x3), solution);
x4 = subs(collocate(x4), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Flow in a Channel Steering
 f_k
 sum(|constr|) 0.0000000018584877
f(x_k) + sum(|constr|) 1.00000000018584900
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 1 ConstrEv 11 ConJacEv 11 Iter 9 MinorIter 91
CPU time: 0.062500 sec. Elapsed time: 0.078000 sec.
24.4 Plot result
figure(1)
plot(t,x2,'*-');
legend('x2');
title('Flow in a Channel state variables');
```


25 Coloumb Friction 1

Minimum-Time Control of Systems With Coloumb Friction: Near Global Optima Via Mixed Integer Linear Programming, Brian J. Driessen, Structural Dynamics Department, Sandia National Labs.

4. Numerical Examples

25.1 Problem Formulation

Find u over t in [0; t_F] to minimize

$$J = t_f$$

subject to:

$$\frac{d^2q}{dt^2} = u - sign(\frac{dq}{dt})$$

$$-2 <= u <= 2$$

$$q_0 = 0$$

$$\frac{dq}{dt_0} = 1$$

$$q_2 = -1$$

$$\frac{dq}{dt_2} = 0$$

Reference: [15]


```
toms t
toms t_f

p = tomPhase('p', t, 0, t_f, 60);
setPhase(p);

tomStates q qdot
tomControls u
```

```
% Initial guess
x0 = \{t_f == 1, icollocate(q == -t)\};
% Box constraints
cbox = \{-2 \le collocate(u) \le 2\}
 0.001 \leftarrow t_f;
% Boundary constraints
cbnd = \{initial({q == 0; qdot == 1}), final({q == -1, qdot == 0})\};
% ODEs and path constraints
ceq = collocate({
 dot(q)
 == qdot
 dot(qdot) == u-sign(qdot)});
objective = t_f;
25.3
 Solve the problem
options = struct;
options.name = 'Coloumb Friction 1';
constr = {cbox, cbnd, ceq};
solution = ezsolve(objective, constr, x0, options);
 = subs(collocate(p,t),solution);
 = subs(collocate(p,q),solution);
qdot = subs(collocate(p,qdot),solution);
 = subs(collocate(p,u),solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ======== * * * * ====== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Coloumb Friction 1
 f_k
 2.070229757012032500
 sum(|constr|)
 0.00000001043060926
 f(x_k) + sum(|constr|)
 2.070229758055093200
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 130 ConJacEv 130 Iter 23 MinorIter 676
CPU time: 0.609375 sec. Elapsed time: 0.641000 sec.
```

```
subplot(2,1,1)
plot(t,q,'*-',t,qdot,'*-');
legend('q','qdot');
title('Coloumb Friction 1 state variables');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
title('Coloumb Friction 1 control');
```


26 Coloumb Friction 2

Minimum-Time Control of Systems With Coloumb Friction: Near Global Optima Via Mixed Integer Linear Programming, Brian J. Driessen, Structural Dynamics Department, Sandia National Labs.

4. Numerical Examples

26.1 Problem Formulation

Find u over t in [0; t_F] to minimize

$$J = t_f$$

subject to:

$$m_{1}*\frac{d^{2}q_{1}}{dt^{2}} = (-k_{1} - k_{2})*q_{1} + k_{2}*q_{2} - mmu*sign(\frac{dq_{1}}{dt}) + u_{1}$$

$$m_{2}*\frac{d^{2}q_{2}}{dt^{2}} = k_{2}*q_{1} - k_{2}*q_{2} - mmu*sign(\frac{dq_{2}}{dt}) + u_{2}$$

$$q_{1:2}(0) = [0 \ 0]$$

$$\frac{dq_{1:2}}{dt}_{0} = [-1 \ -2]$$

$$q_{1:2}(t_{f}) = [1 \ 2]$$

$$\frac{dq_{1:2}}{dt}_{t_{f}} = [0 \ 0]$$

$$-4 <= u_{1:2} <= 4$$

$$k_{1:2} = [0.95 \ 0.85]$$

$$m_{1:2} = [1.1 \ 1.2]$$

$$mmu = 1.0$$

Reference: [15]

```
toms t
toms t_f
p = tomPhase('p', t, 0, t_f, 40, [], 'gauss');
setPhase(p);
tomStates q1 q1dot q2 q2dot
tomControls u1 u2
% Initial guess
x0 = \{t_f == 1\};
% Box constraints
cbox = {1.8 \le t_f \le 4}
 -4 <= collocate(u1) <= 4
 -4 <= collocate(u2) <= 4};
% Boundary constraints
cbnd = \{initial(\{q1 == 0; q1dot == -1\}\}
 q2 == 0; q2dot == -2
 final({q1 == 1; q1dot == 0
 q2 == 2; q2dot == 0));
k1 = 0.95; k2 = 0.85;
m1 = 1.1; m2 = 1.2;
mmu = 1;
% ODEs and path constraints
ceq = collocate({dot(q1) == q1dot
 m1*dot(q1dot) == (-k1-k2)*q1+k2*q2-mmu*sign(q1dot)+u1
 dot(q2)
 == q2dot
 m2*dot(q2dot) == k2*q1-k2*q2-mmu*sign(q2dot)+u2);
% Objective
objective = t_f;
26.3
 Solve the problem
options = struct;
options.name = 'Coloumb Friction 2';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 = subs(collocate(t), solution);
 = subs(collocate(q1),solution);
 = subs(collocate(q2),solution);
q1dot = subs(collocate(q1dot), solution);
```

```
q2dot = subs(collocate(q2dot), solution);
 = subs(collocate(u1), solution);
 = subs(collocate(u2), solution);
q1dot_f = q1dot(end);
q2dot_f = q2dot(end);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
 2.125397251986161700
Problem: --- 1: Coloumb Friction 2
 f_k
 0.000006640472891742
 sum(|constr|)
 f(x_k) + sum(|constr|)
 2.125403892459053300
 f(x_0)
 1.80000000000000000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 1 ConstrEv 33 ConJacEv 32 Iter 27 MinorIter 388
CPU time: 0.531250 sec. Elapsed time: 0.531000 sec.
26.4 Plot result
subplot(2,1,1)
plot(t,q1,'*-',t,q2,'*-');
legend('q1','q2');
title(sprintf('Coloumb Friction 2, q1dot_f = %g, q2dot_f = %g',q1dot_f,q2dot_f));
subplot(2,1,2)
plot(t,u1,'+-',t,u2,'+-');
legend('u1','u2');
title('Coloumb Friction 2 controls');
```


27 Continuous State Constraint Problem

Problem 2: Miser3 manual

27.1 Problem description

Find u(t) over t in [0; 1] to minimize

$$J = \int_0^1 x_1(t)^2 + x_2(t)^2 + 0.005 * u(t)^2 dt$$

subject to:

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = -x_2 + u$$

$$x_1(0) = 0$$

$$x_2(0) = -1$$

$$8 * (t - 0.5)^2 - 0.5 - x_2 >= 0$$

Reference: [19]

```
toms t
p = tomPhase('p', t, 0, 1, 50);
setPhase(p);

tomStates x1 x2
tomControls u


% Initial guess
x0 = {icollocate({x1 == 0; x2 == -1})}
 collocate(u==0)};

% Box constraints
cbox = {-10 <= icollocate(x1) <= 10}
 -10 <= icollocate(x2) <= 10</pre>
```

```
-20 <= collocate(u) <= 20};
% Boundary constraints
cbnd = initial(\{x1 == 0; x2 == -1\});
% ODEs and path constraints
ceq = collocate({
 dot(x1) == x2
 dot(x2) == -x2+u
 8*(t-0.5).^2-0.5-x2 >= 0 \% Path constr.
 });
% Objective
objective = integrate(x1.^2 + x2.^2 + 0.005*u.^2);
27.3
 Solve the problem
options = struct;
options.name = 'Cont State Constraint';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
u = subs(collocate(u), solution);
Problem type appears to be: qp
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: 1: Cont State Constraint
 f_k
 0.169824305998486440
 sum(|constr|)
 0.00000000079892583
 f(x_k) + sum(|constr|)
 0.169824306078379030
 f(x_0)
 Solver: CPLEX. EXIT=0.
 INFORM=1.
CPLEX Barrier QP solver
Optimal solution found
FuncEv 10 GradEv 10 ConstrEv 10 Iter
CPU time: 0.531250 sec. Elapsed time: 0.532000 sec.
 Plot result
27.4
```

subplot(3,1,1)

```
plot(t,x1,'*-',t,x2,'*-');
legend('x1','x2');
title('Cont State Constraint state variables');
subplot(3,1,2)
plot(t,u,'+-');
legend('u');
title('Cont State Constraint control');
subplot(3,1,3)
ieq = 8*(t-0.5).^2-0.5-x2;
plot(t,ieq,'+-');
axis([0 1 0 5]);
legend('path');
title('Cont State Constraint path constraint');
```


28 Curve Area Maximization

On smooth optimal control determination, Ilya Ioslovich and Per-Olof Gutman, Technion, Israel Institute of Technology.

Example 3: Maximal area under a curve of given length

28.1 Problem Description

Find u over t in [0; 1] to minimize:

$$J = \int_0^1 x_1 \mathrm{d}t$$

subject to:

$$\frac{dx_1}{dt} = u$$

$$\frac{dx_2}{dt} = \sqrt{1 + u^2}$$

$$x(t_0) = \begin{bmatrix} 0 & 0 \end{bmatrix}$$

$$x(t_f) = \begin{bmatrix} 0 & \frac{pi}{3} \end{bmatrix}$$

Reference: [18]


```
toms t
p = tomPhase('p', t, 0, 1, 20);
setPhase(p);

tomStates x1 x2
tomControls u

x0 = {icollocate({x1 == 0.1, x2 == t*pi/3}), collocate(u==0.5-t)};

% Boundary constraints
cbnd = {initial({x1 == 0; x2 == 0})}
 final({x1 == 0; x2 == pi/3})};
```

```
% ODEs and path constraints
ceq = collocate({dot(x1) == u
 dot(x2) == sqrt(1+u.^2);
% Objective
objective = -integrate(x1);
28.3
 Solve the problem
options = struct;
options.name = 'Curve Area Maximization';
solution = ezsolve(objective, {cbnd, ceq}, x0, options);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
_____
Problem: --- 1: Curve Area Maximization
 f k
 -0.090586073472539108
 sum(|constr|)
 0.000000003581094695
 -0.090586069891444410
 f(x_k) + sum(|constr|)
 f(x_0)
 -0.09999999999999756
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 120 ConJacEv 120 Iter 99 MinorIter 137
CPU time: 0.171875 sec. Elapsed time: 0.188000 sec.
28.4 Plot result
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
figure(1);
plot(t,x1,'*-');
xlabel('t')
ylabel('x1')
```


29 Denbigh's System of Reactions

Dynamic Optimization of Batch Reactors Using Adaptive Stochastic Algorithms 1997, Eugenio F. Carrasco, Julio R. Banga

Case Study I: Denbigh's System of Reactions

29.1 Problem description

This optimal control problem is based on the system of chemical reactions initially considered by Denbigh (1958), which was also studied by Aris (1960) and more recently by Luus (1994):

A + B -> X

A + X -> P

X -> Y

X -> Q

where X is an intermediate, Y is the desired product, and P and Q are waste products. This system is described by the following differential equations:

$$\frac{dx_1}{dt} = -k_1 * x_1 - k_2 * x_1$$

$$\frac{dx_2}{dt} = k_1 * x_1 - k_3 + k_4 * x_2$$

$$\frac{dx_3}{dt} = k_3 * x_2$$

where x1 = [A][B], x2 = [X] and x3 = [Y]. The initial condition is

$$x(t_0) = [1 \ 0 \ 0]'$$

The rate constants are given by

$$k_i = k_{i0} * exp(-\frac{E_i}{R * T}), i = 1, 2, 3, 4$$

where the values of ki0 and Ei are given by Luus (1994).

The optimal control problem is to find T(t) (the temperature of the reactor as a function of time) so that the yield of Y is maximized at the end of the given batch time t_f. Therefore, the performance index to be maximized is

$$J = x_3(t_f)$$

where the batch time t₋f is specified as 1000 s. The constraints on the control variable (reactor temperature) are

$$273 <= T <= 415$$

Reference: [10]

29.2 Problem setup

toms t

29.3 Solve the problem, using a successively larger number collocation points

```
for n=[25 70]
```

```
p = tomPhase('p', t, 0, 1000, n);
setPhase(p);
tomStates x1 x2 x3
tomControls T
% Initial guess
if n==25
 x0 = {icollocate({
 x1 == 1-t/1000;
 x2 == 0.15
 x3 == 0.66*t/1000
 collocate(T==273*(t<100)+415*(t>=100));
else
 x0 = {icollocate({
 x1 == x1_init
 x2 == x2_{init}
 x3 == x3_init
```


```
})
 collocate(T==T_init));
 end
 % Box constraints
 cbox = {
 0 <= icollocate(x1) <= 1</pre>
 0 \le icollocate(x2) \le 1
 0 \le icollocate(x3) \le 1
 273 <= collocate(T) <= 415};
 % Boundary constraints
 cbnd = initial(\{x1 == 1; x2 == 0\}
 x3 == 0);
 % Various constants and expressions
 ki0 = [1e3; 1e7; 10; 1e-3];
 Ei = [3000; 6000; 3000; 0];
 ki4 = ki0(4)*exp(-Ei(4)./T);
 ki3 = ki0(3)*exp(-Ei(3)./T);
 ki2 = ki0(2)*exp(-Ei(2)./T);
 ki1 = ki0(1)*exp(-Ei(1)./T);
 % ODEs and path constraints
 ceq = collocate({
 dot(x1) == -ki1.*x1-ki2.*x1
 dot(x2) == ki1.*x1-(ki3+ki4).*x2
 dot(x3) == ki3.*x2);
 % Objective
 objective = -final(x3);
29.4 Solve the problem
 options = struct;
 options.name = 'Denbigh System';
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 x1_init = subs(x1,solution);
 x2_init = subs(x2,solution);
 x3_init = subs(x3,solution);
 T_init = subs(T, solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
```

```
em f_k -0.633847592419796270

sum(|constr|) 0.000000569070071108

f(x_k) + sum(|constr|) -0.633847023349725200
Problem: --- 1: Denbigh System
 f(x_0)
 -0.660000000000000140
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 14 ConJacEv 14 Iter 11 MinorIter 1033
CPU time: 0.140625 sec. Elapsed time: 0.140000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ======== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Denbigh System
 f_k
 -0.633520858635351790
 sum(|constr|)
 0.000526177451453518
 f(x_k) + sum(|constr|)
 -0.632994681183898230
 f(x_0)
 -0.633848214286008240
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 1 ConstrEv 20 ConJacEv 20 Iter 13 MinorIter 233
CPU time: 0.437500 sec. Elapsed time: 0.453000 sec.
end
t = collocate(subs(t,solution));
x1 = collocate(x1_init);
x2 = collocate(x2_init);
x3 = collocate(x3_init);
T = collocate(T_init);
29.5
 Plot result
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-');
legend('x1','x2','x3');
title('Denbigh System state variables');
```

```
subplot(2,1,2)
plot(t,T,'+-');
legend('T');
title('Denbigh System control');
```


30 Dielectrophoresis Particle Control

Time-Optimal Control of a Particle in a Dielectrophoretic System, Dong Eui Chang, Nicolas Petit, and Pierre Rouchon

30.1 Problem Description

Find u over t in [0; t_F] to minimize:

$$J = t_f$$

subject to:

$$\frac{dx}{dt} = y * u + alpha * u^{2}$$

$$\frac{dy}{dt} = -c * y + u$$

$$|u| <= 1$$

$$alpha = -\frac{3}{4}$$

$$c = 1$$

$$[x_{0} y_{0}] = [1 \ 0]$$

$$x_{t_{f}} = 2$$

Reference: [12]

```
toms t
toms t_f
p = tomPhase('p', t, 0, t_f, 60);
setPhase(p);


tomStates x y
tomControls u
% Initial guess
x0 = {t_f == 10
```

```
icollocate({
 x == 1+1*t/t_f
 y == t/t_f
 })
 collocate(u == 1)};
% Box constraints
cbox = {
 sqrt(eps) <= icollocate(x)</pre>
 sqrt(eps) <= collocate(y)</pre>
 <= t_f <= 100
 -1
 <= collocate(u) <= 1};
% Boundary constraints
cbnd = \{initial(\{x == 1; y == 0\})\}
 final({x == 2});
% ODEs and path constraints
ceq = collocate({
 dot(x) == y.*u-3/4*u.^2
 dot(y) == -y+u);
% Objective
objective = t_f;
30.3
 Solve the problem
options = struct;
options.name = 'Dielectrophoresis Control';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x = subs(collocate(x), solution);
y = subs(collocate(y), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Dielectrophoresis Control
 f_k
 7.811292811901784800
 sum(|constr|)
 0.000001365448751008
 f(x_k) + sum(|constr|)
 7.811294177350536200
 f(x_0)
 10.0000000000000000000
Solver: snopt. EXIT=0. INFORM=1.
```

SNOPT 7.2-5 NLP code
Optimality conditions satisfied

FuncEv 1 ConstrEv 26 ConJacEv 26 Iter 25 MinorIter 218 CPU time: 0.281250 sec. Elapsed time: 0.281000 sec.

```
figure(1);
plot(t,x,'*-',t,y,'*-',t,u,'*-');
legend('x','y','u');
```


31 Disturbance Control

Optimal On-Line Control and Classical Regulation Problem, Faina M. Kirillova, Institute of Mathematics National Academy of Sciences of Belarus.

Algorithm of Acting Optimal Controller

31.1 Problem Description

Find u over t in [0; 25] to minimize:

$$J = 0$$

subject to:

$$\frac{dx_1}{dt} = x_3$$

$$\frac{dx_2}{dt} = x_4$$

$$\frac{dx_3}{dt} = -x_1 + x_2 + u$$

$$\frac{dx_4}{dt} = 0.1 * x_1 - 1.02 * x_2 + 0.3 * sin(4 * t) * (t < 9.75)$$

$$x(t_0) = \begin{bmatrix} 0 & 0 & 2 & 1 \end{bmatrix}$$

$$x(t_f) = \begin{bmatrix} 0 & 0 & 0 & 0 \end{bmatrix}$$

$$0 \le u \le 1$$

Reference: [20]

```
toms t
p = tomPhase('p', t, 0, 25, 80);
setPhase(p);
tomStates x1 x2 x3 x4
tomControls u
```

```
% Box constraints
cbox = {0 <= collocate(u) <= 1};</pre>
% Boundary constraints
cbnd = \{initial(\{x1 == 0; x2 == 0\})\}
 x3 == 2; x4 == 1)
 final({x1 == 0; x2 == 0}
 x3 == 0; x4 == 0);
\% ODEs and path constraints
ceq = collocate({
 dot(x1) == x3
 dot(x2) == x4
 dot(x3) == -x1+x2+u
 dot(x4) == 0.1*x1-1.02*x2+0.3*sin(4*t).*(t<9.75));
% Objective
objective = 0;
31.3
 Solve the problem
options = struct;
options.name = 'Disturbance Control';
solution = ezsolve(objective, {cbox, cbnd, ceq}, [], options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
x3 = subs(collocate(x3), solution);
x4 = subs(collocate(x4), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lp
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Disturbance Control
 f_k
 sum(|constr|)
 0.00000000046160833
 f(x_k) + sum(|constr|)
 0.00000000046160833
 f(x_0)
 Solver: CPLEX. EXIT=0. INFORM=1.
CPLEX Dual Simplex LP solver
Optimal solution found
FuncEv 336 Iter 336
```

```
figure(1);
subplot(2,2,1)
plot(x1,x3,'-');
title('Disturbance control');
legend('x1 vs x3');
subplot(2,2,2)
plot(x2,x4,'-');
legend('x2 vs x4');
subplot(2,2,3)
plot(t,u,'-');
legend('u');
subplot(2,2,4)
plot(t,0.3*sin(4*t).*(t<9.75),'-');
legend('disturbance');</pre>
```


32 Drug Displacement Problem

ITERATIVE DYNAMIC PROGRAMMING, REIN LUUS

12.4.3 Example 3: The desired level of two drugs, warfarin and phenylbutazone, must be reached in a patients bloodstream in minimum time.

CHAPMAN & HALL/CRC Monographs and Surveys in Pure and Applied Mathematics

32.1 Problem Formulation

Find u over t in [0; t] to minimize

$$J = t_F$$

subject to:

$$\frac{dx_1}{dt} = g_1 * (g_4 * (0.02 - x_1) + 46.4 * x_1 * (u - 2 * x_2))$$

$$\frac{dx_2}{dt} = g_1 * (g_3 * (u - 2 * x_2) + 46.4 * (0.02 - x_1))$$

$$g_2 = 1 + 0.2 * (x_1 + x_2)$$

$$g_3 = g_2^2 + 232 + 46.4 * x_2$$

$$g_4 = g_2^2 + 232 + 46.4 * x_1$$

$$g_1 = \frac{g_2^2}{g_3 * g_4 - 2152.96 * x_1 * x_2}$$

$$0 \le u \le 8$$

x1 is the concentration of warfarin, and x2 of phenylbutazone. The initial and final condition are:

$$x_0 = [0.02 \ 0]$$

 $x_{t_f} = [0.02 \ 2.00]$

Reference: [25]

32.2 Problem setup

toms t toms t_f

```
p = tomPhase('p', t, 0, t_f, 50);
setPhase(p);
tomStates x1 x2
tomControls u
% Initial guess
x0 = \{t_f == 300\}
 icollocate({
 x1 == 0.02; x2 == 2*t/t_f})
 collocate(u == 8-8*t/t_f);
% Box constraints
cbox = { 1 <= t_f <= 500 }
 0 <= collocate(u) <= 8);</pre>
% Boundary constraints
cbnd = \{initial(\{x1 == 0.02; x2 == 0\})\}
 final({x1 == 0.02; x2 == 2}));
% General variables
g2 = 1+0.2*(x1+x2);
g3 = g2.^2+232+46.4*x2;
g4 = g2.^2+232+46.4*x1;
g1 = g2.^2./(g3.*g4-2152.96*x1.*x2);
% ODEs and path constraints
ceq = collocate({
 dot(x1) == g1.*(g4.*(0.02-x1)+46.4*x1.*(u-2*x2))
 dot(x2) == g1.*(g3.*(u-2*x2)+46.4*(0.02-x1)));
32.3
 Solve the problem
options = struct;
options.name = 'Drug Displacement';
% Objective is first parameter
solution = ezsolve(t_f, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
```

```
==== * * * =========== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Drug Displacement
 f_k
 221.333418113505130000
 sum(|constr|)
 0.000000061271395437
 f(x_k) + sum(|constr|) 221.333418174776540000
 f(x_0)
 300.000000000000000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 14 ConJacEv 14 Iter 10 MinorIter 256
FuncEv
 1 ConstrEv
CPU time: 0.140625 sec. Elapsed time: 0.140000 sec.
```

```
figure(1)
plot(t,u,'+-');
legend('u');
title('Drug Displacement control');
```


33 Optimal Drug Scheduling for Cancer Chemotherapy

Dynamic optimization of bioprocesses: efficient and robust numerical strategies 2003, Julio R. Banga, Eva Balsa-Cantro, Carmen G. Moles and Antonio A. Alonso

Case Study III: Optimal Drug Scheduling for Cancer Chemotherapy

33.1 Problem description

Many researches have devoted their efforts to determine whether current methods for drugs administration during cancer chemotherapy are optimal, and if alternative regimens should be considered. Martin (1992) considered the interesting problem of determining the optimal cancer drug scheduling to decrease the size of a malignant tumor as measured at some particular time in the future. The drug concentration must be kept below some level throughout the treatment period and the cumulative (toxic) effect of the drug must be kept below the ultimate tolerance level. Bojkov et al. (1993) and Luus et al. (1995) also studied this problem using direct search optimization. More recently, Carrasco and Banga (1997) have applied stochastic techniques to solve this problem, obtaining better results (Carrasco & Banga 1998). The mathematical statement of this dynamic optimization problem is: Find u(t) over t in [t0; t_f] to maximize:

$$J = x_1(t_f)$$

subject to:

$$\frac{dx_1}{dt} = -k_1 * x_1 + k_2 * (x_2 - k_3) * H(x_2 - k_3)$$

$$\frac{dx_2}{dt} = u - k_4 * x_2$$

$$\frac{dx_3}{dt} = x_2$$

where the tumor mass is given by $N = 10^12 * exp (-x1)$ cells, x2 is the drug concentration in the body in drug units [D] and x3 is the cumulative effect of the drug. The parameters are taken as k1 = 9.9e-4 days, k2 = 8.4e-3 days-1 [De-1], k3 = 10 [De-1], and k4 = 0.27 days-1. The initial state considered is:

$$x(t_0) = [log(100) \ 0 \ 0]'$$

where,

```
H(x2-k3) = 1 \text{ if } x2 >= k3 \text{ or } 0 \text{ if } x2 < k3
```

and the final time $t_f = 84$ days. The optimization is subject to the following constraints on the drug delivery (control variable):

$$u >= 0$$

There are the following path constraints on the state variables:

$$x_2(t) \le 50$$

 $x_3(t) \le 2.1e3$

Also, there should be at least a 50% reduction in the size of the tumor every three weeks, so that the following point constraints must be considered:

$$x_1(21) >= log(200)$$

 $x_1(42) >= log(400)$
 $x_1(63) >= log(800)$

State number 3 is converted to an integral constraints in the formulation.

Reference: [3]

```
toms t

nn = [20 40 120];

for i = 1:length(nn)

 n = nn(i);
 p = tomPhase('p', t, 0, 84, n);
 setPhase(p);

 tomStates x1 x2
 tomControls u
```

```
% Initial guess
 if i==1
 x0 = \{icollocate(x2 == 10)\}
 collocate(u == 20)};
 else
 x0 = \{icollocate(\{x1 == x1opt; x2 == x2opt\})
 collocate(u == uopt)};
 end
 % Box constraints
 cbox = {
 0 <= mcollocate(x1)</pre>
 0 \le mcollocate(x2) \le 50
 0 <= collocate(u) <= 80);</pre>
 % Boundary constraints
 cbnd = initial(\{x1 == log(100); x2 == 0\});
 % ODEs and path constraints
 k1 = 9.9e-4; k2 = 8.4e-3;
 k3 = 10;
 k4 = 0.27;
 ceq = {collocate({
 dot(x1) == -k1*x1+k2*max(x2-k3,0)
 dot(x2) == u-k4*x2})
 % Point-wise conditions
 atPoints([21;42;63],x1) >= log([200;400;800])
 % Integral constr.
 integrate(x2) == 2.1e3};
 % Objective
 objective = -final(x1);
33.3
 Solve the problem
 options = struct;
 options.name = 'Drug Scheduling';
 options.solver = 'multiMin';
 options.xInit = 130-n;
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 x1opt = subs(x1, solution);
 x2opt = subs(x2, solution);
 uopt = subs(u, solution);
```

Problem type appears to be: lpcon


```
Starting numeric solver
==== * * * ========== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Drug Scheduling - Trial 1
 f_k
 -16.628828853430683000
 sum(|constr|)
 0.00000000002606145
 f(x_k) + sum(|constr|) -16.628828853428075000
Solver: multiMin with local solver snopt. EXIT=0. INFORM=0.
Find local optima using multistart local search
Did 1 local tries. Found 1 global, 1 minima. TotFuncEv 1. TotConstrEv 33
FuncEv
 1 ConstrEv 33 ConJacEv 32 Iter 15
CPU time: 0.375000 sec. Elapsed time: 0.375000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Drug Scheduling - Trial 1 f_k
 -16.875588505484753000
 sum(|constr|) 0.0000000001656122
 f(x_k) + sum(|constr|) -16.875588505483098000
Solver: multiMin with local solver snopt. EXIT=0. INFORM=0.
Find local optima using multistart local search
Did 1 local tries. Found 1 global, 1 minima. TotFuncEv 1. TotConstrEv 43
FuncEv 1 ConstrEv 43 ConJacEv 42 Iter 15
CPU time: 0.421875 sec. Elapsed time: 0.422000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Drug Scheduling - Trial 1
 f_k
 -17.395852753239591000
 sum(|constr|)
 0.000000023567180277
 f(x_k) + sum(|constr|)
 -17.395852729672409000
Solver: multiMin with local solver snopt. EXIT=0. INFORM=0.
Find local optima using multistart local search
Did 1 local tries. Found 1 global, 1 minima. TotFuncEv 1. TotConstrEv 53
```

1 ConstrEv 53 ConJacEv 52 Iter 19

CPU time: 1.875000 sec. Elapsed time: 1.907000 sec.

end

```
subplot(2,1,1)
ezplot([x1;x2]);
legend('x1','x2');
title('Drug Scheduling state variable');
subplot(2,1,2)
ezplot(u);
legend('u');
title('Drug Scheduling control');
```


34 Euler Buckling Problem

Problem 4: Miser3 manual

34.1 Problem description

Over t in [0; 1], minimize

$$J = -z_1$$

subject to:

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = \frac{-z_1 * x_1}{x_3^2}$$

$$\int_0^1 x_3(t) dt - 1 = 0$$

$$x_1(0) = 0$$

$$x_1(1) = 0$$

$$x_2(0) = 1$$

$$x_3(0) >= 0.5$$

$$x_3(t) >= 0.5$$

Reference: [19]

```
toms t
toms z1
p = tomPhase('p', t, 0, 1, 40);
setPhase(p);


% States
tomStates x1 x2 x3 x4
% We don't need to introduce any control variables.
```

```
% Initial guess
x0 = {icollocate({
 x1 == 0; x2 == 1
 x3 == 0.5; x4 == t/40)
 z1 == 10;
% Box constraints
cbox = {
 icollocate({-10 \le x1 \le 10}
 -10 \le x2 \le 10; 0.5 \le x3 \le 10
 0 \le z1 \le 500;
% Boundary constraints
cbnd = \{initial(\{x3 >= 0.5; x1 == 0\})\}
 x2 == 1; x4 == 0
 final({x1 == 0; x4 == 1})};
% ODEs and path constraints
ceq = {collocate({
 dot(x1) == x2
 dot(x2) == -z1*x1./x3.^2
 x3 >= 0.5 \% Path constr.
 % Integral constr.
 })
 integrate(x3) == 1);
% Objective
objective = z1;
 Solve the problem
34.3
options = struct;
options.name = 'Euler Buckling';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
\% Extract optimal states and controls from solution
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
x3 = subs(collocate(x3), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ======== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
```

Solver: snopt. EXIT=0. INFORM=1. SNOPT 7.2-5 NLP code Optimality conditions satisfied

FuncEv 1 ConstrEv 73 ConJacEv 72 Iter 33 MinorIter 239 CPU time: 0.187500 sec. Elapsed time: 0.188000 sec.

```
figure(1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-');
legend('x1','x2','x3');
title('Euler Buckling state variables');
```


34.5 Footnote

In the original [Miser3] problem formulation, it is requested to compute "u", equal to x3_t. u is not included in the optimization problem, thereby speeding up the solution process. x3_t can be obtained by simple numeric differentiation of x3.

Note, however, that because there was no constraint on u, and it was not included in the cost function, x3_t looks very strange.

35 MK2 5-Link robot

Singular time-optimal of the MK2 5-Link robot. Implementation without mass matrix inversion.

35.1 Problem description

The dynamic model of the MK2 robot was generated automatically by AUTOLEV that produces Fortran 77 code:

```
http://www.autolev.com/
```

The transfer to matlab code was performed partly automatically using

```
 to_f90: http://users.bigpond.net.au/amiller/
 f2matlab.m: http://www.mathworks.com/matlabcentral/fileexchange/5260
```

Programmer: Gerard Van Willigenburg (Wageningen University)

```
toms t t_f % Free final time
p = tomPhase('p', t, 0, t_f, 20);
setPhase(p);
global AP4AD
AP4AD = true; % Work-around to get more efficient code for this particular case.
% Dimension state and control vector
np = 5; nx = 2*np; nu = np;
% Define the state and control vector
tomStates a1 a2 a3 a4 a5 w1 w2 w3 w4 w5
phi = [a1; a2; a3; a4; a5];
omega = [w1; w2; w3; w4; w5];
tomControls u1 u2 u3 u4 u5
 = [u1; u2; u3; u4; u5];
% Initial and terminal states
 = zeros(np,1);
phif = [0.975; 0.975; 0; 0; 0.975];
% Maximum values controls
```

```
umax = [15; 10; 5; 5; 5];
% Initial guess
x0 = \{t_f==0.8;
 icollocate({phi == phif; omega == znp})
 collocate({u == 0});
% Box constraints
cbox = {0.7 \le t_f \le 0.9};
 collocate({-umax <= u <= umax}));</pre>
% Boundary constraints
cbnd = {initial({phi == znp; omega == znp})
 final({phi == phif; omega == znp}));
% Compute mass matrix
[mass, rhs] = fiveLinkMK2Robotdyn([phi; omega], u);
% Equality differential equation constraints
ceq = collocate({dot(phi) == omega; mass*dot(omega) == rhs});
% Objective
objective = t_f;
35.3
 Solve the problem
options = struct;
options.use_d2c = 0;
options.use_H = 0;
options.type = 'lpcon';
options.name = 'Five Link MK2 Robot';
options.derivatives = 'automatic';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
% Plot intermediate result
subplot(2,1,1);
ezplot([phi; omega]);
title('Robot states');
subplot(2,1,2);
ezplot(u);
title('Robot controls');
clear global AP4AD
Starting numeric solver
```

==== * * * ========= * * * * *

TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05

Problem: --- 1: Five Link MK2 Robot f_k 0.781121381435685990

sum(|constr|) 0.000004003058181095

 $f(x_k) + sum(|constr|)$ 0.781125384493867040

Solver: snopt. EXIT=0. INFORM=1.

SNOPT 7.2-5 NLP code

Optimality conditions satisfied

MAD TB Automatic Differentiation estimating: gradient and constraint gradient

FuncEv 1 ConstrEv 133 ConJacEv 61 Iter 40 MinorIter 1236

CPU time: 67.109375 sec. Elapsed time: 55.922000 sec.

36 Flight Path Tracking

Minimum Cost Optimal Control: An Application to Flight Level Tracking, John Lygeros, Department of Engineering, University of Cambridge, Cambridge, UK.

36.1 Problem Description

Find scalar w over t in [0; t_F] to minimize:

$$J = \int_0^{100} (x_3^2) dt$$

subject to:

Equations in the code.

Reference: [26]

```
toms t
p = tomPhase('p', t, 0, 100, 60);
setPhase(p);
tomStates x1s x2 x3s
tomControls u1s u2
x1 = x1s*100;
x3 = x3s*10;
u1 = u1s*10e3;
cr2d = pi/180;
% Box constraints
cbox = {
 <= icollocate(x1) <= 170
 -20*cr2d \le icollocate(x2) \le 25*cr2d
 <= icollocate(x3) <= 150
 -150
 60e3
 <= collocate(u1) <= 120e3
 -150
 <= collocate(u2) <= 150};
% Boundary constraints
cbnd = initial({x1 == 153.73}
```

```
x2 == 0; x3 == 0);
L = 65.3;
D = 3.18;
m = 160e3;
g = 9.81;
c = 6;
% ODEs and path constraints
ceq = collocate({
 dot(x1) == (-D/m*x1.^2-g*sin(x2)+u1/m)
 dot(x2) == L/m*x1.*(1-c*x2)-g*cos(x2)./x1+L*c/m*u2
 dot(x3) == (x1.*sin(x2)));
% Objective
objective = integrate(x3.^2);
 Solve the problem
36.3
options = struct;
options.name = 'Flight Path Tracking';
solution = ezsolve(objective, {cbox, cbnd, ceq}, [], options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
x3 = subs(collocate(x3), solution);
u1 = subs(collocate(u1), solution);
u2 = subs(collocate(u2), solution);
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ======== * * * * ====== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Flight Path Tracking
 f_k
 0.000000009789752895
 sum(|constr|)
 0.00000000014497456
 f(x_k) + sum(|constr|)
 0.000000009804250351
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 444 ConJacEv 444 Iter 421 MinorIter 720
CPU time: 13.125000 sec. Elapsed time: 13.344000 sec.
```

36.4 Plot result

```
figure(1);
subplot(2,3,1);
plot(t,x3,'-');
title('Alt')
subplot(2,3,2);
plot(t,x1,'-');
title('Vel')
subplot(2,3,3);
plot(t,x2,'-');
title('Gamma')
subplot(2,3,4);
plot(t,u2,'-');
title('Angle')
subplot(2,3,5);
plot(t,u1,'-');
title('Thrust')
```


37 Food Sterilization

37.1 Problem description

Simplified version of the sterilization problem considered in the paper: Z.S. Chalabi, L.G. van Willigenburg, G. van Straten, 1999, Robust optimal receding horizon control of the thermal sterilization of canned food, Journal of Food Engineering, 40, pp. 207-218.

Programmers: Gerard Van Willigenburg (Wageningen University) Willem De Koning (retired from Delft University of Technology)

```
% Array with consecutive number of collocation points
narr = [20 \ 30 \ 40];
toms t;
t_f = 1500; % Fixed final time
for n=narr
 p = tomPhase('p', t, 0, t_f, n);
 setPhase(p)
 tomStates x1 x2 x3 x4
 tomControls u1
 % Initial & terminal states
 xi = [20; 20; 0; 0];
 xf = [40; 0; 100; 0];
 % Initial guess
 if n==narr(1)
 x0 = \{icollocate(\{x1 == xf(1); x2 == xf(2)\}\}
 x3 == xf(3); x4 == xf(4)
 collocate({u1 == 50});
 else
 x0 = {icollocate({x1 == xopt1; x2 == xopt2
 x3 == xopt3; x4 == xopt4)
 collocate({u1 == uopt1}));
 end
 % Box constraints
```

```
cbox = {0 <= collocate(u1) <= 50};</pre>
 % Boundary constraints
 cbnd = \{ initial(\{x1 == xi(1); x2 == xi(2); x3 == xi(3); x4 == xi(4)\}) \};
 % ODEs and path constraints
 pv = [0.01; 0.005; 0.01; 20; 10; 121.11; 25.56; 121.11];
 dx1 = pv(1)*(x2-x1);
 dx2 = pv(2)*(pv(4)-x2)+pv(3)*u1;
 dx3 = exp(log(10)/pv(5)*(x1-pv(6)));
 dx4 = exp(log(10)/pv(7)*(x1-pv(8)));
 ceq = collocate({
 dot(x1) == dx1; dot(x2) == dx2
 dot(x3) == dx3; dot(x4) == dx4);
 % Objective
 objective = final(x4)+final((x3-100)^2)+final((x1-40)^2);
37.3
 Solve the problem
 options = struct;
 options.name = 'Food Sterilization';
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 xopt1 = subs(x1,solution);
 xopt2 = subs(x2,solution);
 xopt3 = subs(x3,solution);
 xopt4 = subs(x4,solution);
 uopt1 = subs(u1,solution);
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Food Sterilization
 f_k
 280.311120000031220000
 sum(|constr|)
 0.000000895049191567
 f(x_k) + sum(|constr|) 280.311120895080420000
 f(x_0) -1200.00000000116400000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv 51 ConJacEv 51 Iter 42 MinorIter 282
```

```
CPU time: 0.125000 sec. Elapsed time: 0.125000 sec.
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Food Sterilization
 f_k
 271.918687099909220000
 sum(|constr|)
 0.000000037012142340
 f(x_k) + sum(|constr|) 271.918687136921330000
 f(x_0) -11319.688879999987000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv 27 ConJacEv 27 Iter 25 MinorIter 187
CPU time: 0.140625 sec. Elapsed time: 0.140000 sec.
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
------
Problem: --- 1: Food Sterilization
 f k 272.295309093633480000
 sum(|constr|)
 0.000000000102328574
 f(x_k) + sum(|constr|) 272.295309093735800000
 f(x_0) -11328.081312900060000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 1 ConstrEv 32 ConJacEv 32 Iter 31 MinorIter 216
CPU time: 0.234375 sec. Elapsed time: 0.250000 sec.
end
figure(1)
subplot(2,1,1);
ezplot([x1; x2; x3; x4]); legend('x1','x2','x3','x4');
title('Food Sterilizer states');
subplot(2,1,2);
ezplot(u1); legend('u1');
title('Food Sterilizer controls');
```


38 Free Floating Robot

Users Guide for dyn.Opt, Example 6a, 6b, 6c

A free floating robot

38.1 Problem description

Find u over t in [0; 5] to minimize

6c is free end time

6a:

$$\int_0^5 0.5 * (u_1^2 + u_2^2 + u_3^2 + u_4^2) dt + (x_1(t_F) - 4.0)^2 + (x_3(t_F) - 4.0)^2 + x_2(t_F)^2 + x_4(t_F)^2 + x_5(t_F)^2 + x_6(t_F)^2$$

6b:

$$\int_0^5 0.5 * (u_1^2 + u_2^2 + u_3^2 + u_4^2) dt$$

6c:

$$J = t_F$$

subject to:

$$M = 10.0$$

$$D = 5.0$$

$$Le = 5.0$$

$$In = 12.0$$

$$s5 = sin(x_5)$$

$$c5 = cos(x_5)$$

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = \frac{(u_1 + u_3) * c5 - (u_2 + u_4) * s5}{M}$$

$$\frac{dx_3}{dt} = x_4$$

$$\frac{dx_4}{dt} = \frac{(u_1 + u_3) * s5 + (u_2 + u_4) * c5}{M}$$

$$\frac{dx_5}{dt} = x_6$$

$$\frac{dx_6}{dt} = \frac{(u_1 + u_3) * D - (u_2 + u_4) * Le}{In}$$

$$x(0) = [0 \ 0 \ 0 \ 0 \ 0];$$

6b -
$$x(5) = [4 \ 0 \ 4 \ 0 \ 0]; 6c - x(5) = [4 \ 0 \ 4 \ 0]; 6c - 5 \le u \le 5$$

Reference: [16]

```
toms t
for i=1:3
 if i==3
 toms t_f
 else
 t_f = 5;
 end
 p1 = tomPhase('p1', t, 0, t_f, 40);
 setPhase(p1);
 tomStates x1 x2 x3 x4 x5 x6
 tomControls u1 u2 u3 u4
 % Initial guess
 if i==1
 x0 = \{icollocate(\{x1 == 0; x2 == 0; x3 == 0\})\}
 x4 == 0; x5 == 0; x6 == 0)
 collocate({u1 == 0; u2 == 0}
```

```
u3 == 0; u4 == 0);
elseif i==2
 x0 = {icollocate({x1 == x1_init; x2 == x2_init)}
 x3 == x3_{init}; x4 == x4_{init}
 x5 == x5_{init}; x6 == x6_{init})
 collocate({u1 == u1_init; u2 == u2_init
 u3 == u3_init; u4 == u4_init})};
else
 x0 = \{t_f == tf_init\}
 icollocate({x1 == x1_init; x2 == x2_init
 x3 == x3_{init}; x4 == x4_{init}
 x5 == x5_{init}; x6 == x6_{init})
 collocate({u1 == u1_init; u2 == u2_init
 u3 == u3_init; u4 == u4_init})};
end
% Box constraints
if i<=2
 cbox = {icollocate({
 -100 \le x1 \le 100; -100 \le x2 \le 100
 -100 \le x3 \le 100; -100 \le x4 \le 100
 -100 \le x5 \le 100; -100 \le x6 \le 100
 collocate({-1000 <= u1 <= 1000; -1000 <= u2 <= 1000
 -1000 <= u3 <= 1000; -1000 <= u4 <= 1000})};
else
 cbox = {
 icollocate({-100 \le x1 \le 100; -100 \le x2 \le 100})
 -100 \le x3 \le 100; -100 \le x4 \le 100
 -100 \le x5 \le 100; -100 \le x6 \le 100
 collocate({-5 <= u1 <= 5; -5 <= u2 <= 5
 -5 \le u3 \le 5; -5 \le u4 \le 5);
end
% Boundary constraints
cbnd = initial(\{x1 == 0; x2 == 0; x3 == 0\}
 x4 == 0; x5 == 0; x6 == 0);
if i==2
 cbnd6b = \{cbnd
 final({x1 == 4; x2 == 0}
 x3 == 4; x4 == 0
 x5 == 0; x6 == 0);
elseif i==3
 cbnd6c = \{cbnd
 final({x1 == 4; x2 == 0}
 x3 == 4;
 x4 == 0
 x5 == pi/4; x6 == 0
 1 \le t_f \le 100);
```

```
% ODEs and path constraints
M = 10.0;
D = 5.0;
Le = 5.0;
In = 12.0;
s5 = sin(x5);
c5 = cos(x5);

ceq = collocate({
 dot(x1) == x2
 dot(x2) == ((u1+u3).*c5-(u2+u4).*s5)/M
 dot(x3) == x4
 dot(x4) == ((u1+u3).*s5+(u2+u4).*c5)/M
 dot(x5) == x6
 dot(x6) == ((u1+u3)*D-(u2+u4)*Le)/In});
% Objective
```

38.3 Solve the problem

end

```
options = struct;
if i==1
 objective = (final(x1)-4)^2+(final(x3)-4)^2+final(x2)^2+ \dots
 final(x4)^2+final(x5)^2+final(x6)^2 + ...
 integrate(0.5*(u1.^2+u2.^2+u3.^2+u4.^2));
 options.name = 'Free Floating Robot 6a';
 solution1 = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 tp = subs(collocate(t),solution1);
 x1p = subs(collocate(x1), solution1);
 x2p = subs(collocate(x2), solution1);
 x3p = subs(collocate(x3), solution1);
 x4p = subs(collocate(x4),solution1);
 x5p = subs(collocate(x5),solution1);
 x6p = subs(collocate(x6),solution1);
 u1p = subs(collocate(u1), solution1);
 u2p = subs(collocate(u2),solution1);
 u3p = subs(collocate(u3),solution1);
 u4p = subs(collocate(u4),solution1);
 tf1 = subs(final(t), solution1);
 x1_init = subs(x1,solution1);
 x2_init = subs(x2,solution1);
 x3_init = subs(x3,solution1);
 x4_init = subs(x4,solution1);
 x5_init = subs(x5,solution1);
 x6_init = subs(x6,solution1);
```


```
u1_init = subs(u1,solution1);
 u2_init = subs(u2,solution1);
 u3_init = subs(u3,solution1);
 u4_init = subs(u4,solution1);
 elseif i==2
 objective = integrate(0.5*(u1.^2+u2.^2+u3.^2+u4.^2));
 options.name = 'Free Floating Robot 6b';
 solution2 = ezsolve(objective, {cbox, cbnd6b, ceq}, x0, options);
 x1_init = subs(x1,solution2);
 x2_init = subs(x2,solution2);
 x3_init = subs(x3,solution2);
 x4_init = subs(x4,solution2);
 x5_init = subs(x5,solution2);
 x6_init = subs(x6,solution2);
 u1_init = subs(u1,solution2);
 u2_init = subs(u2,solution2);
 u3_init = subs(u3,solution2);
 u4_init = subs(u4,solution2);
 tf_init = subs(final(t),solution2);
 else
 objective = t_f;
 options.name = 'Free Floating Robot 6c';
 solution3 = ezsolve(objective, {cbox, cbnd6c, ceq}, x0, options);
 end
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
_____
Problem: --- 1: Free Floating Robot 6a
 f_k
 13.016949152618082000
 sum(|constr|)
 0.000000000120833713
 f(x_k) + sum(|constr|)
 13.016949152738915000
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv
 35 ConJacEv 35 Iter 31 MinorIter 405
CPU time: 1.046875 sec. Elapsed time: 1.156000 sec.
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
```

```
______
Problem: --- 1: Free Floating Robot 6b f_k 76.800000142684681000 sum(|constr|) 0.000000241108083137
 f(x_k) + sum(|constr|)
 76.800000383792764000
 f(x_0)
 6.802639150498469800
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv
 35 ConJacEv
 35 Iter 25 MinorIter 395
CPU time: 0.921875 sec. Elapsed time: 1.031000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Free Floating Robot 6c
 f_k
 4.161676034118864100
 sum(|constr|)
 0.00000000039327186
 f(x_k) + sum(|constr|)
 4.161676034158190900
 f(x_0)
 5.0000000000000000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 1 ConstrEv 26 ConJacEv 26 Iter 16 MinorIter 570
CPU time: 0.625000 sec. Elapsed time: 0.656000 sec.
end
38.4 Plot result
tf2 = tf_init;
tf3 = subs(t_f,solution3);
disp(sprintf('\nFinal time for 6a = %1.4g',tf1));
disp(sprintf('\nFinal time for 6b = \%1.4g',tf2));
disp(sprintf('\nFinal time for 6c = %1.4g',tf3));
subplot(2,1,1)
plot(tp,x1p,'*-',tp,x2p,'*-',tp,x3p,'*-',tp,x4p,'*-' ...
 ,tp,x5p,'*-',tp,x6p,'*-');
legend('x1','x2','x3','x4','x5','x6');
```

title('Free Floating Robot state variables');

```
subplot(2,1,2)
plot(tp,u1p,'+-',tp,u2p,'+-',tp,u3p,'+-',tp,u4p,'+-');
legend('u1','u2','u3','u4');
title('Free Floating Robot control');

Final time for 6a = 5
Final time for 6b = 5
Final time for 6c = 4.162
```


39 Fuller Phenomenon

A Short Introduction to Optimal Control, Ugo Boscain, SISSA, Italy

3.6 Fuller Phenomenon.

39.1 Problem Description

Find u over t in [0; inf] to minimize:

$$J = \int_0^{inf} x_1^2 \mathrm{d}t$$

subject to:

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = u$$

$$x(t_0) = \begin{bmatrix} 10 & 0 \end{bmatrix}$$

$$x(t_f) = \begin{bmatrix} 0 & 0 \end{bmatrix}$$

$$|u| \le 1$$

Reference: [7]

```
toms t
toms t_f
p = tomPhase('p', t, 0, t_f, 60);
setPhase(p);


tomStates x1 x2
tomControls u

% Initial guess
x0 = {t_f == 10
 icollocate(x1 == 10-10*t/t_f)
 icollocate(x2 == 0)
```

```
collocate(u == -1+2*t/t_f)};
% Box constraints
cbox = {1 \le t_f \le 1e4}
 -1 <= collocate(u) <= 1};
% Boundary constraints
cbnd = \{initial(\{x1 == 10; x2 == 0\})\}
 final({x1 == 0; x2 == 0})};
% ODEs and path constraints
ceq = collocate({dot(x1) == x2; dot(x2) == u});
% Objective
objective = integrate(x1.^2);
 Solve the problem
39.3
options = struct;
options.name = 'Fuller Phenomenon';
options.solver = 'snopt';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
u = subs(collocate(u), solution);
Problem type appears to be: con
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Fuller Phenomenon
 f_k 242.423532418144480000
 sum(|constr|)
 0.000000063718580492
 f(x_k) + sum(|constr|) 242.423532481863050000
 f(x_0) 333.333333333328770000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 28 GradEv 26 ConstrEv 27 ConJacEv 26 Iter 14 MinorIter 248
CPU time: 0.218750 sec. Elapsed time: 0.219000 sec.
```

39.4 Plot result

```
subplot(2,1,1)
plot(x1,x2,'*-');
legend('x1 vs x2');
title('Fuller Phenomenon state variables');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
title('Fuller Phenomenon control');
```


40 Genetic 1

PROCEEDINGS OF WORLD ACADEMY OF SCIENCE, ENGINEERING AND TECHNOLOGY VOLUME 21 JANUARY 2007 ISSN 1307-6884

Optimal Control Problem, Quasi-Assignment Problem and Genetic Algorithm Omid S. Fard and Akbar H. Borzabadi

See paper for failure of GA toolbox algorithm.

Example 1

40.1 Problem Formulation

Find u over t in [0; 1] to minimize

$$J = \int_0^1 u^2 \mathrm{d}t$$

subject to:

$$\frac{dx}{dt} = x^2 + u$$

The initial condition are:

$$x(0) = 0$$

$$x(1) = 0.5$$

Reference: [17]

```
toms t
p = tomPhase('p', t, 0, 1, 50);
setPhase(p);
```

```
tomStates x
tomControls u
% Initial guess
x0 = \{icollocate(x == 0.5*t); collocate(u == 0)\};
% Boundary constraints
cbnd = \{ initial(\{x == 0\}); final(\{x == 0.5\}) \}; 
% ODEs and path constraints
ceq = collocate({dot(x) == x.^2+u});
% Objective
objective = integrate(u.^2);
40.3
 Solve the problem
options = struct;
options.name = 'Genetic 1';
solution = ezsolve(objective, {cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x = subs(collocate(x), solution);
u = subs(collocate(u), solution);
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ======== * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Genetic 1
 f_k
 0.178900993395128240
 sum(|constr|) 0.000000000698273828
 f(x_k) + sum(|constr|)
 0.178900994093402070
 f(x_0)
 0.00000000000000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 1 ConstrEv 23 ConJacEv 23 Iter 22 MinorIter 71
CPU time: 0.093750 sec. Elapsed time: 0.094000 sec.
40.4 Plot result
subplot(2,1,1)
plot(t,x,'*-');
```

```
legend('x');
title('Genetic 1 state variables');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
title('Genetic 1 control');
```


41 Genetic 2

PROCEEDINGS OF WORLD ACADEMY OF SCIENCE, ENGINEERING AND TECHNOLOGY VOLUME 21 JANUARY 2007 ISSN 1307-6884

Optimal Control Problem, Quasi-Assignment Problem and Genetic Algorithm Omid S. Fard and Akbar H. Borzabadi

See paper for failure of GA toolbox algorithm.

Example 2

41.1 Problem Formulation

Find u over t in [0; 1] to minimize

$$J = \int_0^1 u^2 \mathrm{d}t$$

subject to:

$$\frac{dx}{dt} = \frac{1}{2} * x^2 * sin(x) + u$$

The initial condition are:

$$x(0) = 0$$

$$x(1) = 0.5$$

Reference: [17]

```
toms t
p = tomPhase('p', t, 0, 1, 50);
setPhase(p);
```

```
tomStates x
tomControls u
% Initial guess
x0 = \{icollocate(x == 0.5*t)\}
 collocate(u == 0)};
% Boundary constraints
cbnd = \{initial(x == 0)\}
 final(x == 0.5);
% ODEs and path constraints
ceq = collocate(dot(x) == 1/2*x.^2.*sin(x)+u);
% Objective
objective = integrate(u.^2);
41.3
 Solve the problem
options = struct;
options.name = 'Genetic 2';
solution = ezsolve(objective, {cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x = subs(collocate(x), solution);
u = subs(collocate(u), solution);
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Genetic 2
 f_k
 0.235327080033222360
 sum(|constr|)
 0.000000001551798634
 f(x_k) + sum(|constr|)
 0.235327081585021000
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 23 ConJacEv
 23 Iter 21 MinorIter
CPU time: 0.093750 sec. Elapsed time: 0.093000 sec.
41.4 Plot result
```

subplot(2,1,1)

```
plot(t,x,'*-');
legend('x');
title('Genetic 2 state variables');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
title('Genetic 2 control');
```


42 Global Dynamic System

Deterministic Global Optimization of Nonlinear Dynamic Systems, Youdong Lin and Mark A. Stadtherr, Department of Chemical and Biomolecular Engineering, University of Notre Dame

42.1 Problem Description

Find u over t in [0; 1] to minimize:

$$J = -x^2(t_f)$$

subject to:

$$\frac{dx}{dt} = -x^2 + u$$
$$x(t_0) = 9$$
$$-5 \le u \le 5$$

Reference: [36]

42.2 Problem setup

42.3 Solve the problem

```
options = struct;
```

```
options.name = 'Global Dynamic System';
Prob = sym2prob('con',-final(x)^2, c, [], options);
Prob.xInit = 20;
Result = tomRun('multiMin', Prob, 1);
solution = getSolution(Result);
t = subs(collocate(t), solution);
x = subs(collocate(x), solution);
u = subs(collocate(u), solution);
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Global Dynamic System - Trial 13 f_k
 -8.232621699103969300
 sum(|constr|)
 0.00000001208069200
 f(x_k) + sum(|constr|) -8.232621697895901000
Solver: multiMin with local solver snopt. EXIT=0. INFORM=0.
Find local optima using multistart local search
Did 20 local tries. Found 1 global, 2 minima. TotFuncEv 980. TotConstrEv 941
FuncEv 980 GradEv 940 ConstrEv 941 ConJacEv 33 Iter 489
CPU time: 1.453125 sec. Elapsed time: 1.500000 sec.
```

42.4 Plot result

```
figure(1);
subplot(2,1,1);
plot(t,x,'*-');
legend('x');
subplot(2,1,2);
plot(t,u,'*-');
legend('u');
```


43 Goddard Rocket, Maximum Ascent

Benchmarking Optimization Software with COPS Elizabeth D. Dolan and Jorge J. More ARGONNE NATIONAL LABORATORY

43.1 Problem Formulation

Find u(t) over t in [0; T] to minimize

$$J = h(T)$$

subject to:

$$\frac{dv}{dt} = \frac{1}{m} * (T - D) - g$$
$$\frac{dh}{dt} = v$$
$$\frac{dm}{dt} = -\frac{T}{c}$$

$$D = D_0 * v^2 * exp^{-beta* \frac{h-h_0}{h_0}}$$

$$g = g_0 * \frac{h_0}{h}^2$$

$$m(0) = 1$$

$$m(T) = 0.6$$

$$v(0) = 0$$

$$h(0) = 1$$

$$g_0 = 1$$

$$0 <= u <= 3.5$$

$$D_0 = 0.5 * 620$$

$$c = 0.5$$

$$beta = 500$$

Reference: [14]

43.2 Problem setup

```
toms t toms t_f
```

43.3 Solve the problem, using a successively larger number collocation points

```
for n=[20 50 100]
 p = tomPhase('p', t, 0, t_f, n);
 setPhase(p);
 tomStates v h m
 tomControls T
 % Initial guess
 if n==20
 x0 = \{t_f == 1
 icollocate({v == 620; h == 1}
 m == 1-0.4*t/t_f)
 collocate(T == 0)};
 else
 x0 = \{t_f == tfopt\}
 icollocate({v == vopt; h == hopt
 m == mopt)
 collocate(T == Topt)};
 end
 % Box constraints
 cbox = {0.1 \le t_f \le 1}
 icollocate({
 0 <= v; 1 <= h
 0.6 \le m \le 1
 0 <= T <= 3.5});
 % Boundary constraints
 cbnd = \{initial(\{v == 0; h == 1; m == 1\})\}
 final({m == 0.6});
 = 500;
 b
 = 0.5*620*v.^2.*exp(-b*h);
 = 1./h.^2;
 g
 = 0.5;
 \% ODEs and path constraints
 ceq = collocate({dot(v) == (T-D)./m-g}
 dot(h) == v; dot(m) == -T/c);
```

```
% Objective
 objective = -final(h);
43.4 Solve the problem
 options = struct;
 options.name = 'Goddard Rocket';
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 \% Optimal v and more to use as starting guess
 vopt = subs(v, solution);
 hopt = subs(h, solution);
 mopt = subs(m, solution);
 Topt = subs(T, solution);
 tfopt = subs(t_f, solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Goddard Rocket
 -1.025133414041158100
 sum(|constr|) 0.000002519458500791
 f(x_k) + sum(|constr|)
 -1.025130894582657400
 f(x_0)
 -0.99999999999998220
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 41 ConJacEv 41 Iter 23 MinorIter 1196
```

Problem type appears to be: lpcon $\,$

CPU time: 0.187500 sec. Elapsed time: 0.188000 sec.

Starting numeric solver

---- * * * ----- * * *

TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05

Solver: snopt. EXIT=0. INFORM=1. SNOPT 7.2-5 NLP code

```
Optimality conditions satisfied
FuncEv
 1 ConstrEv
 23 ConJacEv
 23 Iter 14 MinorIter 550
CPU time: 0.312500 sec. Elapsed time: 0.312000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
_____
Problem: --- 1: Goddard Rocket
 f_k
 -1.025328777109889600
 sum(|constr|)
 0.00000000007939354
 f(x_k) + sum(|constr|)
 -1.025328777101950100
 f(x 0)
 -1.025311927458318500
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv 12 ConJacEv
 12 Iter
 7 MinorIter 553
CPU time: 0.765625 sec. Elapsed time: 0.797000 sec.
end
t = subs(collocate(t), solution);
v = subs(collocate(vopt), solution);
h = subs(collocate(hopt), solution);
m = subs(collocate(mopt), solution);
T = subs(collocate(Topt), solution);
 Plot result
43.5
subplot(2,1,1)
plot(t,v,'*-',t,h,'*-',t,m,'*-');
legend('v','h','m');
title('Goddard Rocket state variables');
subplot(2,1,2)
plot(t,T,'+-');
legend('T');
title('Goddard Rocket control');
```


44 Goddard Rocket, Maximum Ascent, Final time free, Singular solution

Example 7.2 (i) from the paper: H. Maurer, "Numerical solution of singular control problems using multiple shooting techniques", Journal of Optimization Theory and Applications, Vol. 18, No. 2, 1976, pp. 235-257

L.G. van Willigenburg, W.L. de Koning

Copyright (c) 2007-2009 by Tomlab Optimization Inc.

44.1 Problem setup

44.2 Solve the problem, using a successively larger number collocation points

```
for n=[20 \ 40 \ 60]
 p = tomPhase('p', t, 0, t_f, n);
 setPhase(p);
 tomStates h v m
 tomControls F
 % Initial guess
 if n==20
 x0 = \{t_f = 250\}
 icollocate({v == 0; h == 0}
 m == mO)
 collocate(F == Fm)};
 else
 x0 = \{t_f == tfopt\}
 icollocate({v == vopt; h == hopt
 m == mopt})
 collocate(F == Fopt)};
 end
```

```
% Box constraints
 cbox = \{100 \le t_f \le 300\}
 icollocate({0 \le v; 0 \le h}
 mf \le m \le m0
 0 <= F <= Fm}));</pre>
 % Boundary constraints
 cbnd = \{initial(\{v == 0; h == 0; m == m0\})\}
 final({v==0; m == mf})};
 D = aalpha*v.^2.*exp(-bbeta*h);
 g = g0; % or g0*r02./(r0+h).^2;
 % ODEs and path constraints
 ceq = collocate({dot(h) == v
 m*dot(v) == F*c-D-g*m
 dot(m) == -F);
 % Objective
 objective = -1e-4*final(h);
44.3
 Solve the problem
 options = struct;
 options.name = 'Goddard Rocket 1';
 options.Prob.SOL.optPar(30) = 30000;
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 \% Optimal v and more to use as starting guess
 vopt = subs(v, solution);
 hopt = subs(h, solution);
 mopt = subs(m, solution);
 Fopt = subs(F, solution);
 tfopt = subs(t_f, solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Goddard Rocket 1
 f_k
 -15.580049356479115000
 sum(|constr|)
 0.000028635866519332
 f(x_k) + sum(|constr|) -15.580020720612596000
```

 $f(x_0)$

0.000000000000000000

```
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv 217 ConJacEv 216 Iter 45 MinorIter 1278
CPU time: 0.484375 sec. Elapsed time: 0.500000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Goddard Rocket 1
 f_k
 -15.718139470103905000
 sum(|constr|)
 0.043635004313635782
 f(x_k) + sum(|constr|) -15.674504465790269000
 f(x_0)
 -15.580049356479037000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 237 ConJacEv 235 Iter 34 MinorIter 919
FuncEv
CPU time: 1.000000 sec. Elapsed time: 1.000000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
------
Problem: --- 1: Goddard Rocket 1
 f k
 -15.731752553138087000
 sum(|constr|)
 0.000724004045428859
 f(x_k) + sum(|constr|)
 -15.731028549092658000
 f(x_0) -15.718139470103878000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv 271 ConJacEv 270 Iter 51 MinorIter 4625
CPU time: 3.218750 sec. Elapsed time: 3.265000 sec.
end
t = subs(collocate(t), solution);
v = subs(collocate(vopt), solution);
```

```
h = subs(collocate(hopt), solution);
m = subs(collocate(mopt), solution);
F = subs(collocate(Fopt), solution);
```

44.4 Plot result

```
subplot(2,1,1)
plot(t,v/1e3,'*-',t,h/1e5,'*-',t,m/1e2,'*-');
legend('v','h','m');
title('Goddard Rocket state variables');
subplot(2,1,2)
plot(t,F,'+-');
legend('F');
title('Goddard Rocket control');
```


45 Goddard Rocket, Maximum Ascent, Final time fixed, Singular solution

Example 7.2 (ii) from the paper: H. Maurer, "Numerical solution of singular control problems using multiple shooting techniques", Journal of Optimization Theory and Applications, Vol. 18, No. 2, 1976, pp. 235-257

Remark: You can vary the fixed final time t₋f to obtain Fig. 8 in the paper

L.G. van Willigenburg, W.L. de Koning

Copyright (c) 2007-2009 by Tomlab Optimization Inc.

45.1 Problem setup

```
toms t
% Parameters
aalpha = 0.01227; bbeta = 0.145e-3; c = 2060; g0 = 9.81;
r0 = 6.371e6; r02=r0*r0; m0 = 214.839; mf = 67.9833; Fm = 9.525515;
t_f = 100; %Paper value 206.661;
```

45.2 Solve the problem, using a successively larger number of collocation points

```
nvec = [20 \ 40 \ 60];
for i=1:length(nvec);
 n = nvec(i);
 p = tomPhase('p', t, 0, t_f, n);
 setPhase(p);
 tomStates h v m
 tomControls F
 % Initial guess
 if i==1
 x0 = \{icollocate(\{v == 10*t; h == 10*t^2\})\}
 m == m0+(t/t_f)*(mf-m0))
 collocate(F == Fm)};
 else
 x0 = {icollocate({v == vopt; h == hopt
 m == mopt})
 collocate(F == Fopt)};
 end
```

```
% Box constraints
 cbox = \{icollocate(\{0 \le v; 0 \le h\})\}
 mf \le m \le m0
 0 <= F <= Fm}));</pre>
 % Boundary constraints
 cbnd = \{initial(\{v == 0; h == 0; m == m0\})\}
 final({m == mf}));
 D = aalpha*v.^2.*exp(-bbeta*h);
 g = g0; % or g0*r02./(r0+h).^2;
 % ODEs and path constraints
 ceq = collocate({dot(h) == v
 m*dot(v) == F*c-D-g*m
 dot(m) == -F);
 % Objective
 objective = -final(h);
45.3
 Solve the problem
 options = struct;
 options.name = 'Goddard Rocket';
 if i==1
 options.solver = 'multiMin';
 options.xInit = 20;
 %options.scale = 'auto'
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 \% Optimal v and more to use as starting guess
 vopt = subs(v, solution);
 hopt = subs(h, solution);
 mopt = subs(m, solution);
 Fopt = subs(F, solution);
Problem type appears to be: lpcon
Starting numeric solver
===== * * * ============ * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Goddard Rocket - Trial 1
 f_k -108076.039985832960000000
 sum(|constr|)
 0.000067118000448545
```

 $f(x_k) + sum(|constr|) - 108076.039918714960000000$


```
Solver: multiMin with local solver snopt. EXIT=4. INFORM=5.
Find local optima using multistart local search
Nonlinear infeasible problem. TotFuncEv 1. TotConstrEv 209
 1 ConstrEv 209 ConJacEv 209 Iter
CPU time: 0.421875 sec. Elapsed time: 0.453000 sec.
Warning: Solver returned ExitFlag = 4
The returned solution may be incorrect.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Goddard Rocket
 f_k -108220.931724708310000000
 sum(|constr|) 0.000369534980940259
 f(x_k) + sum(|constr|) - 108220.931355173320000000
 f(x_0)-108076.039985832410000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv
 20 ConJacEv
 20 Iter 19 MinorIter 536
CPU time: 0.234375 sec. Elapsed time: 0.235000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Goddard Rocket
 f_k -108245.171256515870000000
 sum(|constr|)
 0.000090842481984530
 f(x_k) + sum(|constr|)-108245.171165673380000000
 f(x_0)-108220.931724708060000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 33 ConJacEv
 33 Iter 22 MinorIter 1129
CPU time: 0.656250 sec. Elapsed time: 0.672000 sec.
```

end

```
t = subs(collocate(t), solution);
v = subs(collocate(vopt), solution);
h = subs(collocate(hopt), solution);
m = subs(collocate(mopt), solution);
F = subs(collocate(Fopt), solution);
```

45.4 Plot result

```
subplot(2,1,1)
plot(t,v/1e3,'*-',t,h/1e5,'*-',t,m/1e2,'*-');
legend('v','h','m');
title('Goddard Rocket state variables');
subplot(2,1,2)
plot(t,F,'+-');
legend('F');
title('Goddard Rocket control');
```


46 Greenhouse Climate Control

Greenhouse Optimal Climate Control, a problem with external inputs

46.1 Problem description

Taken from the book: Optimal Control of Greenhouse Cultivation G. van Straten, R.J.C. van Ooteghem, L.G. van Willigenburg, E. van Henten

ISBN: 9781420059618 CRC Pr I Llc Books

Programmers: Gerard Van Willigenburg (Wageningen University)

```
% Define tomSym variable t (time) and t_f (fixed final time)
toms t; t_f = 48;
% Define and set time axis
p = tomPhase('p', t, 0, t_f, 50);
setPhase(p);
% Define the state and control variables
tomStates x1 x2 x3
tomControls u
x = [x1; x2; x3];
% Initial state
xi = [0; 10; 0];
% Initial guess
x0 = {icollocate(x == xi); collocate(u == 0)};
% Boundary conditions
cbnd = initial(x == xi);
% Equality constraints: state-space differential equations
pW = 3e-6/40; pT = 1; pH = 0.1;
pHc = 7.5e-2/220; pWc = 3e4/220;
% External inputs: [time, sunlight, outside temperature]
te = (-1:0.2:49)';
tue = [te 800*\sin(4*pi*te/t_f-0.65*pi) 15+10*\sin(4*pi*te/t_f-0.65*pi)];
```

```
% Extract external inputs from table tue through interpolation
ue1 = interp1(tue(:,1),tue(:,2),t);
ue2 = interp1(tue(:,1),tue(:,3),t);
%Differential equations
ceq = collocate({
 dot(x1) == pW*ue1*x2
 dot(x2) == pT*(ue2-x2)+pH*u;
 dot(x3) == pHc*u);
% Control bounds
cbox = {0 <= collocate(u) <= 10};</pre>
% Cost function to be minimized
objective = final(x3-pWc*x1);
46.3
 Solve the problem
options = struct;
options.name = 'Greenhouse Problem';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
% Obtain final solution t,x1,...,u,...
\% that overwrite the associated tomSym variables
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
x3 = subs(collocate(x3), solution);
u = subs(collocate(u), solution);
%Plot external inputs and control
figure(1);
plot(tue(:,1),tue(:,2)/40,tue(:,1),tue(:,3),t,u); axis([0 t_f -1 30]);
xlabel('Time [h]');
ylabel('Heat input, temperatures & light');
legend('Light [W]','Outside temp. [oC]','Heat input [W]');
title('Optimal heating, outside temperature and light');
% Plot the optimal state
figure(2)
sf1=1200; sf3=60;
plot(t,[sf1*x1 x2 sf3*x3]); axis([0 t_f -5 30]);
xlabel('Time [h]'); ylabel('states');
legend('1200*Dry weight [kg]','Greenhouse temp. [oC]','60*Integral(pHc*u dt) [J]');
title('Optimal system behavior and the running costs');
```

```
Problem type appears to be: lp Starting numeric solver
```

==== * * * ======= * * * *

TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05

Problem: --- 1: Greenhouse Problem f_k -1.870359095786537500

sum(|constr|) 0.0000000000137357

 $f(x_k) + sum(|constr|)$ -1.870359095786400000

Solver: CPLEX. EXIT=0. INFORM=1.

CPLEX Dual Simplex LP solver

Optimal solution found

FuncEv 187 Iter 187

CPU time: 0.031250 sec. Elapsed time: 0.031000 sec.

47 Grusins Metric

A Short Introduction to Optimal Control, Ugo Boscain, SISSA, Italy

3.4 A Detailed Application: the Grusin's Metric

47.1 Problem Description

Find u over t in [0; 1] to minimize:

$$J = \int_0^1 u_1^2 + u_2^2 \mathrm{d}t$$

subject to:

$$\frac{dx_1}{dt} = u_1$$

$$\frac{dx_2}{dt} = u_2 * x_1$$

$$x(t_0) = \begin{bmatrix} 0 & 0 \end{bmatrix}$$

$$x(t_f) = \begin{bmatrix} -0.001 & -1 \end{bmatrix}$$

Reference: [7]


```
toms t
p = tomPhase('p', t, 0, 1, 60);
setPhase(p);

tomStates x1 x2
tomControls u1 u2

% Boundary constraints
cbnd = {initial({x1 == 0; x2 == 0})}
 final({x1 == -0.01; x2 == -1})};

% ODEs and path constraints
ceq = collocate({dot(x1) == u1});
```

```
dot(x2) == u2.*x1);
% Objective
objective = integrate(u1.^2+u2.^2);
47.3
 Solve the problem
options = struct;
options.name = 'Grusins Metric';
solution = ezsolve(objective, {cbnd, ceq}, [], options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
u1 = subs(collocate(u1), solution);
u2 = subs(collocate(u2), solution);
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
 6.233154129251588800
Problem: --- 1: Grusins Metric
 f_k
 sum(|constr|) 0.00000060297919979
 f(x_k) + sum(|constr|)
 6.233154189549508400
 f(x_0)
 0.0000000000000000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 45 ConJacEv 45 Iter 38 MinorIter 271
CPU time: 0.593750 sec. Elapsed time: 0.610000 sec.
47.4 Plot result
subplot(2,1,1)
plot(x1,x2,'*-');
legend('x1 vs x2');
title('Grusins Metric state variables');
subplot(2,1,2)
plot(t,u1,'+-',t,u2,'+-');
legend('u1','u2');
title('Grusins Metric control');
```


48 Hang Glider Control

Benchmarking Optimization Software with COPS Elizabeth D. Dolan and Jorge J. More ARGONNE NATIONAL LABORATORY

48.1 Problem Formulation

Find u(t) over t in [0; t_F] to maximize

$$J = x$$

subject to:

$$\frac{d^2x}{dt^2} = \frac{1}{m} * (-L * sin(neta) - D * cos(neta))$$

$$\frac{d^2y}{dt^2} = \frac{1}{m} * (L * cos(neta) - D * sin(neta)) - g$$

$$sin(neta) = \frac{w}{v}$$

$$cos(neta) = \frac{\frac{dx}{dt}}{v}$$

$$v = \sqrt{(\frac{dx}{dt})^2 + w^2}$$

$$w = \frac{dy}{dt} - u$$

$$u = u_0 * (1 - r) * exp^{-r}$$

$$r = (\frac{x}{r_0} - 2.5)^2$$

$$u_0 = 2.5$$

$$r_0 = 100$$

$$D = \frac{1}{2} * (c_0 + c_1 * * c_L^2) * rho * S * v^2$$

$$L = \frac{1}{2} * c_L * rho * S * v^2$$

$$c_0 = 0.034$$

$$c_1 = 0.069662$$

$$S = 14$$

$$rho = 1.13$$

$$0 <= c_L <= c_{max}$$

$$x >= 0$$

$$\frac{dx}{dt} >= 0$$

$$c_{max} = 1.4$$

$$m = 100$$

$$g = 9.81$$

$$[x_0 \ y_0] = [0 \ 1000]$$

$$[y_{t_f}] = 900$$

$$[\frac{dx}{dt_0} \frac{dy}{dt_0}] = [13.23 \ -1.288]$$

$$[\frac{dx}{dt_f} \frac{dy}{dt_f}] = [13.23 \ -1.288]$$

cL is the control variable.

Reference: [14]

```
toms t
toms t_f
for n=[10 80]
 p = tomPhase('p', t, 0, t_f, n, [], 'cheb');
 setPhase(p);
 tomStates x dx y dy
 tomControls cL
 % Initial guess
 \% Note: The guess for t_f must appear in the list before
 % expression involving t.
 if n == 10
 x0 = \{t_f == 105
 icollocate({
 dx == 13.23; x == dx*t
 dy == -1.288; y == 1000+dy*t
 })
```

```
collocate(cL==1.4)};
else
 x0 = \{t_f == tf_opt
 icollocate({
 dx == dx_{opt}; x == x_{opt}
 dy == dy_{opt}; y == y_{opt}
 })
 collocate(cL == cL_opt)};
end
% Box constraints
cbox = {
 0.1 \le t_f \le 200
 0 <= icollocate(x)</pre>
 0 <= icollocate(dx)</pre>
 0 <= collocate(cL) <= 1.4};</pre>
% Boundary constraints
cbnd = \{initial(\{x == 0; dx == 13.23\}\}
 y == 1000; dy == -1.288)
 final({dx == 13.23; y == 900; dy == -1.288}));
% Various constants and expressions
m = 100;
 g = 9.81;
uc = 2.5;
 r0 = 100;
c0 = 0.034; c1 = 0.069662;
S = 14;
 rho = 1.13;
r = (x/r0-2.5).^2;
u = uc*(1-r).*exp(-r);
w = dy-u;
v = sqrt(dx.^2+w.^2);
sinneta = w./v;
cosneta = dx./v;
D = 1/2*(c0+c1*cL.^2).*rho.*S.*v.^2;
L = 1/2*cL.*rho.*S.*v.^2;
\% ODEs and path constraints
ceq = collocate({
 dot(x) == dx
 dot(dx) == 1/m*(-L.*sinneta-D.*cosneta)
 dot(y) == dy
 dot(dy) == 1/m*(L.*cosneta-D.*sinneta)-g
 dx.^2+w.^2 >= 0.01);
% Objective
objective = -final(x);
```

48.3 Solve the problem

```
options = struct;
 options.name = 'Hang Glider';
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Hang Glider
 f_k -1281.388593956430400000
 sum(|constr|) 0.00000000082304738
 f(x_k) + sum(|constr|) -1281.388593956348100000
 f(x_0) -1389.14999999999600000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 1 ConstrEv 55 ConJacEv 55 Iter 37 MinorIter 191
CPU time: 0.250000 sec. Elapsed time: 0.250000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * =========== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Hang Glider
 f_k -1305.253702077266800000
 sum(|constr|)
 0.000000045646790482
 f(x_k) + sum(|constr|) -1305.253702031619900000
 f(x_0) -1281.388593956420700000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 80 ConJacEv 80 Iter 67 MinorIter 801
FuncEv
 1 ConstrEv
CPU time: 4.468750 sec. Elapsed time: 4.547000 sec.
```

48.4 Extract optimal states and controls from solution

```
x_opt = subs(x,solution);
dx_opt = subs(dx,solution);
y_opt = subs(y,solution);
```

```
dy_opt = subs(dy,solution);
cL_opt = subs(cL,solution);
tf_opt = subs(t_f,solution);
```


end

48.5 Plot result

```
figure(1)
ezplot(x,y);
xlabel('Hang Glider x');
ylabel('Hang Glider y');
title('Hang Glider trajectory.');

figure(2)
subplot(2,1,1)
ezplot([dx; dy]);
legend('vx','vy');
title('Hang Glider speeds dxdt and dydt');

subplot(2,1,2)
ezplot(cL);
legend('cL');
title('Hang Glider lift coefficient');
```


49 Hanging Chain

Benchmarking Optimization Software with COPS Elizabeth D. Dolan and Jorge J. More ARGONNE NATIONAL LABORATORY

49.1 Problem Formulation

Find x(t) over t in [0; 1] to minimize

$$J = \int_0^1 x * \sqrt{1 + (\frac{dx}{dt})^2} dt$$

subject to:

$$\int_0^1 \sqrt{1 + (\frac{dx}{dt})^2} dt = 4$$
$$x_0 = 1$$
$$x_1 = 3$$

Reference: [14]

```
toms t
p = tomPhase('p', t, 0, 1, 30);
setPhase(p);

tomStates x

% Initial guess
a = 1; b = 3;
x0 = icollocate(x == 2*abs(b-a)*t.*(t-2*(0.25+(b<a)*0.5))+1);


% Constraints
con = {initial(x) == a
 final(x) == b
 integrate(sqrt(1+dot(x).^2)) == 4};

% Objective
objective = integrate(x.*sqrt(1+dot(x).^2));</pre>
```

49.3 Solve the problem

```
options = struct;
options.name = 'Hanging Chain';
solution = ezsolve(objective, con, x0, options);
t = subs(collocate(t), solution);
x = subs(collocate(x), solution);
Problem type appears to be: con
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
 5.068480111000088300
Problem: --- 1: Hanging Chain
 f_k
 \begin{array}{ccc} & \text{sum(|constr|)} & 0.00000000009249268 \\ \text{f(x_k)} + \text{sum(|constr|)} & 5.068480111009337800 \\ & & \text{f(x_0)} & 4.742150260697741300 \end{array}
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 295 GradEv 293 ConstrEv 293 ConJacEv 293 Iter 244 MinorIter 279
CPU time: 0.484375 sec. Elapsed time: 0.484000 sec.
49.4 Plot result
```

```
figure(1)
plot(t,x,'*-');
legend('x');
title('Hanging Chain state variable');
```


50 High Dimensional Control

Problem 7: DYNOPT User's Guide version 4.1.0

M. Cizniar, M. Fikar, M. A. Latifi, MATLAB Dynamic Optimisation Code DYNOPT. User's Guide, Technical Report, KIRP FCHPT STU Bratislava, Slovak Republic, 2006.

50.1 Problem description

Find u over t in [0; 0.2] to minimize

$$\int_0^{0.2} 5.8 * (q * x_1 - u_4) - 3.7 * u_1 - 4.1 * u_2 +$$

$$q * (23 * x_4 + 11 * x_5 + 28 * x_6 + 35 * x_7) - 5.0 * u_3^2 - 0.099 dt$$

subject to:

$$\begin{aligned} \frac{dx_1}{dt} &= u_4 - q * x_1 - 17.6 * x_1 * x_2 - 23 * x_1 * x_6 * u_3 \\ \frac{dx_2}{dt} &= u_1 - q * x_2 - 17.6 * x_1 * x_2 - 146 * x_2 * x_3 \\ \frac{dx_3}{dt} &= u_2 - q * x_3 - 73 * x_2 * x_3 \\ \frac{dx_4}{dt} &= -q * x_4 + 35.2 * x_1 * x_2 - 51.3 * x_4 * x_5 \\ \frac{dx_5}{dt} &= -q * x_5 + 219 * x_2 * x_3 - 51.3 * x_4 * x_5 \\ \frac{dx_6}{dt} &= -q * x_6 + 102.6 * x_4 * x_5 - 23 * x_1 * x_6 * u_3 \\ \frac{dx_7}{dt} &= -q * x_7 + 46 * x_1 * x_6 * u_3 \end{aligned}$$

where

$$q = u_1 + u_2 + u_4$$

$$x(0) = [0.1883 \ 0.2507 \ 0.0467 \ 0.0899 \ 0.1804 \ 0.1394 \ 0.1046]'$$

$$0 \le u_1 \le 20$$

$$0 \le u_2 \le 6$$

 $0 \le u_3 \le 4$
 $0 \le u_4 \le 20$

Reference: [13]

50.2 Problem setup


```
toms t
p = tomPhase('p', t, 0, 0.2, 20);
setPhase(p);
tomStates x1 x2 x3 x4 x5 x6 x7
tomControls u1 u2 u3 u4
x = [x1; x2; x3; x4; x5; x6; x7];
u = [u1; u2; u3; u4];
x0i = [0.1883; 0.2507; 0.0467; 0.0899; 0.1804; 0.1394; 0.1046];
x0 = icollocate({x1==x0i(1), x2==x0i(2), x3==x0i(3), x4==x0i(4), x5==x0i(5), x6==x0i(6), x7==x0i(7)});
% Box constraints and boundary
uL = zeros(4,1); uU = [20;6;4;20];
cbb = {collocate(uL <= u <= uU)
 initial(x == x0i));
% ODEs and path constraints
q = u(1)+u(2)+u(4);
ceq = collocate({
 dot(x1) == u4-q.*x1-17.6*x1.*x2-23*x1.*x6.*u3;
 dot(x2) == u1-q.*x2-17.6*x1.*x2-146*x2.*x3;
 dot(x3) == u2-q.*x3-73*x2.*x3;
 dot(x4) == -q.*x4+35.2*x1.*x2-51.3*x4.*x5;
 dot(x5) == -q.*x5+219*x2.*x3-51.3*x4.*x5;
 dot(x6) == -q.*x6+102.6*x4.*x5-23*x1.*x6.*u3;
 dot(x7) == -q.*x7+46*x1.*x6.*u3);
% Objective
objective = integrate(-(5.8*(q.*x1-u4)-3.7*u1-4.1*u2+...
 q.*(23*x4+11*x5+28*x6+35*x7)-5.0*u3.^2-0.099));
```

50.3 Solve the problem

```
options = struct;
```

```
options.name = 'High Dim Control';
solution = ezsolve(objective, {cbb, ceq}, x0, options);
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
 f_k -21.834326989498084000
Problem: --- 1: High Dim Control
 sum(|constr|) 0.00000000215730497
f(x_k) + sum(|constr|) -21.834326989282353000
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 1 ConstrEv 95 ConJacEv 95 Iter 88 MinorIter 488
CPU time: 1.234375 sec. Elapsed time: 1.250000 sec.
50.4 Plot result
figure(1)
ezplot(x);
legend('x1','x2','x3','x4','x5','x6','x7');
title('High Dim Control state variables');
figure(2)
ezplot(u);
legend('u1','u2','u3','u4');
title('High Dim Control control');
```


Hyper Sensitive Optimal Control **51**

Eigenvector approximate dichotomic basis method for solving hyper-sensitive optimal control problems 2000, Anil V. Rao and Kenneth D. Mease

3.1. Motivating example, a hyper-sensitive HBVP

51.1**Problem Formulation**

Find u(t) over t in [0; t_f] to minimize

$$J = \int_0^{t_f} (x^2 + u^2) \mathrm{d}t$$

subject to:

$$\frac{dx}{dt} = -x^3 + u$$

$$x_0 = 1$$

$$x_{t_f} = 1.5$$

$$t_f = 10$$

Reference: [27]

```
p = tomPhase('p', t, 0, 10, 50);
setPhase(p);
tomStates x
tomControls u
% Initial guess
x0 = \{icollocate(x == 0)\}
 collocate(u == 0)};
% bounds and ODEs
bceq = {collocate(dot(x) == -x.^3+u)}
```

```
initial(x) == 1; final(x) == 1.5;
% Objective
objective = integrate(x.^2+u.^2);
51.3
 Solve the problem
options = struct;
options.name = 'Hyper Sensitive';
solution = ezsolve(objective, bceq, x0, options);
t = subs(collocate(t), solution);
x = subs(collocate(x), solution);
u = subs(collocate(u), solution);
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
 6.723925391388356800
Problem: --- 1: Hyper Sensitive
 f_k
 sum(|constr|)
 0.000000002440650080
 f(x_k) + sum(|constr|) 6.723925393829007100
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 26 ConJacEv 26 Iter 21 MinorIter 70
CPU time: 0.093750 sec. Elapsed time: 0.093000 sec.
51.4 Plot result
subplot(2,1,1)
plot(t,x,'*-');
legend('x');
title('Hyper Sensitive state variables');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
title('Hyper Sensitive control');
```


52 Initial Value Problem

On some linear-quadratic optimal control problems for descriptor systems. Galina Kurina, Department of Mathematics, Stockholm University, Sweden.

2.5 Necessary control optimality conditions is not valid in general case.

52.1 Problem Description

Find u over t in [0; 1] to minimize:

$$J = \frac{1}{2} * x_1^2(0.5) + \frac{1}{2} * x_1^2(1) + \frac{1}{2} * \int_0^1 u^2 dt$$

subject to:

$$\frac{dx_1}{dt} = x_3 + u$$

$$\frac{dx_2}{dt} = x_2 - x_3 + u$$

$$x_2 = 0$$

$$x(t_0) = [5 \ 0 \ NaN]$$

Reference: [21]

```
toms t1
p1 = tomPhase('p1', t1, 0, 0.5, 20);
setPhase(p1);


tomStates x1p1 x2p1
tomControls x3p1 up1

% Initial guess
x01 = {icollocate({x1p1 == 0; x2p1 == 0})}
 collocate({x3p1 == 0; up1 == 0})};

% Boundary constraints
```

```
cbnd1 = initial({x1p1 == 5; x2p1 == 0});
% ODEs and path constraints
ceq1 = collocate({
 dot(x1p1) == x3p1+up1
 dot(x2p1) == x2p1-x3p1+up1
 dot(x2p1) == 0);
% Objective
objective1 = 0.5*final(x1p1)^2+0.5*integrate(up1.^2);
toms t2
p2 = tomPhase('p2', t2, 0.5, 0.5, 20);
setPhase(p2);
tomStates x1p2 x2p2
tomControls x3p2 up2
% Initial guess
x02 = \{icollocate(\{x1p2 == 0; x2p2 == 0\})
 collocate({x3p2 == 0; up2 == 0})};
% ODEs and path constraints
ceq2 = collocate({
 dot(x1p2) == x3p2+up2
 dot(x2p2) == x2p2-x3p2+up2
 dot(x2p2) == 0);
% Objective
objective2 = 0.5*final(x1p2)^2+0.5*integrate(up2.^2);
objective = objective1 + objective2;
% Link phase
link = {final(p1,x1p1) == initial(p2,x1p2)}
 final(p1,x2p1) == initial(p2,x2p2)
 final(p1,x3p1) == initial(p2,x3p2));
52.3
 Solve the problem
options = struct;
options.name = 'Initial Value Problem';
options.solver = 'snopt';
constr = {cbnd1, ceq1, ceq2, link};
solution = ezsolve(objective, constr, {x01, x02}, options);
Problem type appears to be: qp
```

```
Starting numeric solver
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: 1: Initial Value Problem
 f_k
 4.550747663987713100
 sum(|constr|) 0.00000000451074017
f(x_k) + sum(|constr|) 4.550747664438787000
 f(x_0) 12.499999999999999000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 1 Iter 23 MinorIter 142
CPU time: 0.031250 sec. Elapsed time: 0.031000 sec.
52.4 Plot result
subplot(3,1,1)
t = [subs(collocate(p1,t1),solution);subs(collocate(p2,t2),solution)];
x1 = [subs(collocate(p1,x1p1),solution);subs(collocate(p2,x1p2),solution)];
x2 = [subs(collocate(p1,x2p1),solution);subs(collocate(p2,x2p2),solution)];
u = [subs(collocate(p1,up1),solution);subs(collocate(p2,up2),solution)];
plot(t,x1,'*-',t,x2,'*-');
legend('x1','x2');
title('Initial Value Problem state variables');
subplot(3,1,2)
plot(t,u,'+-');
legend('u');
title('Initial Value Problem control');
subplot(3,1,3)
plot(t,-8/11*5*(t<0.5)-2/11*5*(t>=0.5),'*-');
legend('Known u');
title('Initial Value Problem known solution');
```


53 Isometrization of alpha pinene

Benchmarking Optimization Software with COPS Elizabeth D. Dolan and Jorge J. More ARGONNE NATIONAL LABORATORY

53.1 Problem Formulation

Find theta over t in [0; 40000] to minimize

$$J = \sum_{i=1}^{4} \sum_{j=1}^{8} (y_{j,i} - ymeas_{j,i})^{2}$$

subject to:

$$\frac{dy_1}{dt} = -(theta_1 + theta_2) * y_1$$

$$\frac{dy_2}{dt} = theta_1 * y_1$$

$$\frac{dy_3}{dt} = theta_2 * y_1 - (theta_3 + theta_4) * y_3 + theta_5 * y_5$$

$$\frac{dy_4}{dt} = theta_3 * y_3$$

$$\frac{dy_5}{dt} = theta_4 * y_3 - theta_5 * y_5$$

$$theta>=0$$

$$time_{meas}=[1230\ 3060\ 4920\ 7800\ 10680\ 15030\ 22620\ 36420]$$

$$y1_{meas}=[88.35\ 76.4\ 65.1\ 50.4\ 37.5\ 25.9\ 14.0\ 4.5]$$

$$y2_{meas}=[7.3\ 15.6\ 23.1\ 32.9\ 42.7\ 49.1\ 57.4\ 63.1]$$

$$y3_{meas}=[2.3\ 4.5\ 5.3\ 6.0\ 6.0\ 5.9\ 5.1\ 3.8]$$

$$y4_{meas}=[0.4\ 0.7\ 1.1\ 1.5\ 1.9\ 2.2\ 2.6\ 2.9]$$

$$y5_{meas}=[1.75\ 2.8\ 5.8\ 9.3\ 12.0\ 17.0\ 21.0\ 25.7]$$

$$y_0=[100\ 0\ 0\ 0]$$

Reference: [14]

53.2 Problem setup

toms t theta1 theta2 theta3 theta4 theta5

53.3 Solve the problem, using a successively larger number collocation points

```
for n=[20 50]
 p = tomPhase('p', t, 0, 40000, n);
 setPhase(p);
 tomStates y1 y2 y3 y4 y5
 % Initial guess
 if n == 20
 x0 = \{theta1 == 0; theta2 == 0\}
 theta3 == 0; theta4 == 0
 theta5 == 0; icollocate({
 y1 == 100; y2 == 0
 y3 == 0; y4 == 0
 y5 == 0);
 else
 x0 = {theta1 == theta1opt; theta2 == theta2opt
 theta3 == theta3opt; theta4 == theta4opt
 theta5 == theta5opt; icollocate({
 y1 == y1opt; y2 == y2opt
 y3 == y3opt; y4 == y4opt
 y5 == y5opt);
 end
 % Box constraints
 cbox = {0 \le theta1; 0 \le theta2; 0 \le theta3}
 0 <= theta4; 0 <= theta5};</pre>
 % Boundary constraints
 cbnd = initial({y1 == 100; y2 == 0
 y3 == 0; y4 == 0; y5 == 0);
 y1meas = [88.35; 76.4; 65.1; 50.4; 37.5; 25.9; 14.0; 4.5];
 y2meas = [7.3; 15.6; 23.1; 32.9; 42.7; 49.1; 57.4; 63.1];
 y3meas = [2.3; 4.5; 5.3; 6.0; 6.0; 5.9; 5.1; 3.8];
 y4meas = [0.4; 0.7; 1.1; 1.5; 1.9; 2.2; 2.6; 2.9];
 y5meas = [1.75; 2.8; 5.8; 9.3; 12.0; 17.0; 21.0; 25.7];
 tmeas = [1230; 3060; 4920; 7800; 10680; 15030; 22620; 36420];
 y1err = sum((atPoints(tmeas,y1) - y1meas).^2);
 y2err = sum((atPoints(tmeas,y2) - y2meas).^2);
 y3err = sum((atPoints(tmeas,y3) - y3meas).^2);
```

```
y4err = sum((atPoints(tmeas,y4) - y4meas).^2);
 y5err = sum((atPoints(tmeas,y5) - y5meas).^2);
 % ODEs and path constraints
 ceq = collocate({
 dot(y1) == -(theta1+theta2)*y1
 dot(y2) == theta1*y1
 dot(y3) == theta2*y1-(theta3+theta4)*y3+theta5*y5
 dot(y4) == theta3*y3
 dot(y5) == theta4*y3-theta5*y5);
 % Objective
 objective = y1err+y2err+y3err+y4err+y5err;
53.4 Solve the problem
 options = struct;
 options.name = 'Isometrization of alpha pinene';
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 % Optimal y and theta - starting guess in the next iteration
 y1opt = subs(y1, solution);
 y2opt = subs(y2, solution);
 y3opt = subs(y3, solution);
 y4opt = subs(y4, solution);
 y5opt = subs(y5, solution);
 theta1opt = subs(theta1, solution);
 theta2opt = subs(theta2, solution);
 theta3opt = subs(theta3, solution);
 theta4opt = subs(theta4, solution);
 theta5opt = subs(theta5, solution);
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ======== * * * * ====== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Isometrization of alpha pinene f_k
 19.872166933768312000
 sum(|constr|)
 0.00000000005482115
 f(x_k) + sum(|constr|) 19.872166933773794000
 f(x_0) 7569.99999999995500000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
```

Optimality conditions satisfied

```
FuncEv 1 ConstrEv 74 ConJacEv 74 Iter 57 MinorIter 239
CPU time: 0.343750 sec. Elapsed time: 0.391000 sec.
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Isometrization of alpha pinene f_k
 19.872166934168490000
 0.00000000010589892
 sum(|constr|)
 f(x_k) + sum(|constr|) 19.872166934179081000
 f(x_0) -38011.572833066202000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 1 ConstrEv 15 ConJacEv 15 Iter 11 MinorIter 263
CPU time: 0.328125 sec. Elapsed time: 0.359000 sec.
end
t = subs(collocate(t), solution);
y1 = collocate(y1opt);
y2 = collocate(y2opt);
y3 = collocate(y3opt);
y4 = collocate(y4opt);
y5 = collocate(y5opt);
53.5
 Plot result
figure(1)
plot(t,y1,'*-',t,y2,'*-',t,y3,'*-',t,y4,'*-',t,y5,'*-');
legend('y1','y2','y3','y4','y5');
title('Isometrization of alpha pinene state variables');
```


54 Isoperimetric Constraint Problem

54.1 Problem Formulation

Find u over t in [0; 1] to minimize

$$J = \int_0^1 x^2 \mathrm{d}t$$

subject to:

$$\frac{dx}{dt} = -\sin(x) + u$$
$$\int_0^1 u^2 dt = 10$$

The initial condition are:

$$x(0) = 1$$

$$x(1) = 0$$

```
collocate(-4 <= u <= 4)};
% Boundary constraints
cbnd = \{initial(x == 1)\}
 final(x == 0);
% ODEs and path constraints
ceq = collocate(dot(x) == -sin(x)+u);
% Integral constraint
cint = \{integrate(u^2) == 10\};
% Objective
objective = integrate(x);
54.3
 Solve the problem
options = struct;
options.name = 'Isoperimetric';
solution = ezsolve(objective, {cbox, cbnd, ceq, cint}, x0, options);
t = subs(collocate(t), solution);
x = subs(collocate(x), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ======== * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Isoperimetric
 f_k
 -0.375495523108184680
 sum(|constr|)
 0.000000031769415330
 f(x_k) + sum(|constr|)
 -0.375495491338769360
 f(x_0)
 0.000000000000000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 1 ConstrEv 112 ConJacEv 112 Iter 53 MinorIter 216
CPU time: 0.171875 sec. Elapsed time: 0.171000 sec.
54.4 Plot result
subplot(2,1,1)
plot(t,x,'*-');
```

```
legend('x');
title('Isoperimetric state variable');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
title('Isoperimetric control');
```


55 Jumbo Crane Container Control

55.1 Problem description

Time-optimal control of a Jumbo Container Crane avoiding an obstacle.

Crane dynamics described in the book: Informatics in control automation and robotics II DOI 10.1007/978-1-4020-5626-0, Springer, 2007, pp.79-84. T.J.J. van den Boom, J.B. Klaassens, R. Meiland Real-time optimal control for a non linear container crane using a neural network

Optimal control problem by: W.L. De Koning, G Fitie and L.G. Van Willigenburg

Programmers: Gerard Van Willigenburg (Wageningen University) Willem De Koning (retired from Delft University of Technology)

```
% Array with consecutive number of collocation points
narr = [7 10 40];
toms t t_f % Free final time
toms ho1
for i=1:length(narr)
 p = tomPhase('p', t, 0, t_f, narr(i), [], 'cheb');
 setPhase(p)
 tomStates x1 x2 x3 x4 x5 x6
 tomControls u1 u2
 x = [x1; x2; x3; x4; x5; x6];
 % Crane parameters
 gr = 9.81; He = 50;
 Jh = 35.6; Jt = 13.5; ht = 50;
 mc = 47000; mt = 33000; Nh = 26.14; Nt = 16.15; rh = 0.6; rt = 0.5;
 xo_1 = 8;
 xo_r = 15; hob = 15;
 % Initial & terminal states
 xi = [0; 0; 0; 0; 50; 0];
 xf = [50; 0; 0; 0; 50; 0];
```

```
% Initial guess
if i==1;
 x0 = \{t_f = 20.4; ho1 = 0; icollocate(\{x1 = 50 * t/20; x2 = xi(2)\}\}
 x3 == xi(3); x4 == xi(4); x5 == xi(5); x6 == xi(6)})
 collocate(\{u1 == -2000; u2 == -5000\});
else
 x0 = \{t_f = tfopt;
 icollocate({x1 == xopt1; x2 == xopt2
 x3 == xopt3; x4 == xopt4; x5 == xopt5; x6 == xopt6})
 collocate({u1 == uopt1; u2 == uopt2}));
% Box constraints
cbox = {15 \le t_f \le 30; -4200 \le collocate(u1) \le 4200}
 -11490 <= collocate(u2) <= 11490};
% Boundary constraints
cbnd = {initial(x == xi), final(x == xf)};
Gt = Jt*Nt*Nt/(rt*rt); Gh = Jh*Nh*Nh/(rh*rh);
st = sin(x3); ct = cos(x3);
Ft = (Nt/rt)*u1; Fh = (Nh/rh)*u2;
d2x = (mc+Gh)*Ft-mc*Fh.*st+mc*gr*Gh*st.*ct+mc*Gh*x5.*x4.*x4.*st;
d2x = d2x./((mc+Gh)*(mt+Gt)+mc*Gh*(1-ct.*ct));
% xc is the container x position against time
xc = x1+x5*sin(x3);
% hc is the height of the container against time
hc = ht-x5*cos(x3);
% ho is the height of the obstacle at the container x position.
%ho = ifThenElse(xc<=xo_1,0,ifThenElse(xc>=xo_r,0,hob));
% do is the distance to the obstacle from the container.
do = max(max(xo_l-xc,xc-xo_r),hc-ho1);
\% Path constraint - Distance to obstacle should always be >= 0
% and height should always be >= 0.
% Test 300 points, evenly spaced in time.
pth = \{atPoints(linspace(0,t_f,300),\{do>=0,hc>=0\}),ho1>=hob\};
% ODEs
ode = collocate({
 dot(x1) == x2
 dot(x2) == d2x
 dot(x3) == x4
 dot(x4) == (-2*x6.*x4-gr*st-d2x.*ct)./x5
 dot(x5) == x6
 dot(x6) == (Fh+mc*x5.*x4.*x4+mc*gr*ct-mc*d2x.*st)/(mc+Gh)
```

```
});
 % Objective
 objective = t_f;
55.3
 Solve the problem
 options = struct;
 if i==1
 % To improve convergece, we make the obstacle constraint softer,
% by including it in the ojbective rather than as a hard constraint
% in the first iteration.
% This is necessary because of the very nonlinear properties of this
% constraint.
 pth = pth{1};
 objective = objective - 2*ho1;
 options.name = 'Crane with obstacle';
 options.Prob.SOL.optPar(30) = 20000;
 solution = ezsolve(objective, {cbox, cbnd, pth, ode}, x0, options);
 tfopt = subs(t_f,solution);
 xopt1 = subs(x1,solution);
 xopt2 = subs(x2,solution);
 xopt3 = subs(x3,solution);
 xopt4 = subs(x4, solution);
 xopt5 = subs(x5,solution);
 xopt6 = subs(x6,solution);
 uopt1 = subs(u1,solution);
 uopt2 = subs(u2,solution);
Problem type appears to be: lpcon
Starting numeric solver
---- * * * ------ * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Crane with obstacle
 f_k
 -44.290334943951777000
 sum(|constr|)
 0.00000001680375175
 f(x_k) + sum(|constr|) -44.290334942271400000
 20.39999999999999000
 f(x_0)
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
```


1 ConstrEv 387 ConJacEv 385 Iter 56 MinorIter 7258

FuncEv

```
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Crane with obstacle
 f_k
 21.780681675931579000
 sum(|constr|)
 0.000041663897094514
 f(x_k) + sum(|constr|)
 21.780723339828672000
 f(x_0)
 30.000000000000000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 181 ConJacEv 180 Iter 62 MinorIter 768
CPU time: 2.750000 sec. Elapsed time: 2.969000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
 f_k
 19.487670710700066000
Problem: --- 1: Crane with obstacle
 sum(|constr|)
 0.000027250297174480
 f(x_k) + sum(|constr|) 19.487697960997242000
 f(x_0)
 21.780681675931579000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 531 ConJacEv 529 Iter 74 MinorIter 1118
FuncEv
CPU time: 20.859375 sec. Elapsed time: 21.062000 sec.
end
% Get solution for 50 points, evenly distributed in time.
nt = 50;
topt = linspace(0,subs(t_f,solution),nt);
xopt = subs(atPoints(topt,x),solution);
% Plot
[nt,nx]=size(xopt);
```

CPU time: 5.812500 sec. Elapsed time: 5.890000 sec.

```
clf
axis([-10 60 0 50]);
axis image;
% Draw Obstacle
line([xo_1 xo_1 xo_r xo_r],[0 hob hob 0]);
title('Crane cable trajectory and obstacle');
xtop=xopt(:,1); ytop=50*ones(size(topt));
xbottom=xopt(:,1)+xopt(:,5).*sin(xopt(:,3));
ybottom=50-xopt(:,5).*cos(xopt(:,3));
% Draw cable trajectory
t1=5; toptlen=length(topt);
for k=1:toptlen
 line([xtop(k) xbottom(k)],[ytop(k) ybottom(k)]);
 if tl/toptlen>0.01; pause(tl/toptlen); end
end
hold on; ezplot(xc,hc); hold off
xlabel('X coordinate'); ylabel('Y coordinate');
```


56 Lee-Ramirez Bioreactor

Dynamic optimization of chemical and biochemical processes using restricted second-order information 2001, Eva Balsa-Canto, Julio R. Banga, Antonio A. Alonso Vassilios S. Vassiliadis

Case Study II: Lee-Ramirez bioreactor

56.1 Problem description

This problem considers the optimal control of a fed-batch reactor for induced foreign protein production by recombinant bacteria, as presented by Lee and Ramirez (1994) and considered afterwards by Tholudur and Ramirez (1997) and Carrasco and Banga (1998). The objective is to maximize the profitability of the process using the nutrient and the inducer feeding rates as the control variables. Three different values for the ratio of the cost of inducer to the value of the protein production (Q) were considered.

The mathematical formulation, following the modified parameter function set presented by Tholudur and Ramirez (1997) to increase the sensitivity to the controls, is as follows:

Find u1(t) and u2(t) over t in [t0 t_f] to maximize:

$$J = x_4(t_f) * x_1(t_f) - Q * \int_{t_0}^{t_f} u_2 dt$$

subject to:

$$\frac{dx_1}{dt} = u_1 + u_2$$

$$\frac{dx_2}{dt} = g_1 \cdot * x_2 - (u_1 + u_2) \cdot * \frac{x_2}{x_1}$$

$$\frac{dx_3}{dt} = \frac{u_1}{x_1} \cdot * c_1 - (u_1 + u_2) \cdot * \frac{x_3}{x_1} - g_1 \cdot * \frac{x_2}{c_2}$$

$$\frac{dx_4}{dt} = g_2 \cdot * x_2 - (u_1 + u_2) \cdot * \frac{x_4}{x_1}$$

$$\frac{dx_5}{dt} = \frac{u_2 * c_3}{x_1} - (u_1 + u_2) \cdot * \frac{x_5}{x_1}$$

$$\frac{dx_6}{dt} = -g_3 \cdot * x_6$$

$$\frac{dx_7}{dt} = g_3 \cdot * (1 - x_7)$$

$$t_1 = 14.35 + x_3 + \left(\frac{x_3^2}{111.5}\right)$$
$$t_2 = 0.22 + x_5$$
$$t_3 = x_6 + \frac{0.22}{t_2} * x_7$$

$$g_1 = \frac{x_3}{t_1} * (x_6 + x_7 * \frac{0.22}{t_2})$$

$$g_2 = 0.233 * \frac{x_3}{t_1} * (\frac{0.0005 + x_5}{0.022 + x_5})$$

$$g_3 = 0.09 * \frac{x_5}{0.034 + x_5}$$

$$c_1 = 100$$
$$c_2 = 0.51$$
$$c_3 = 4$$

where the state variables are the reactor volume (x1), the cell density (x2), the nutrient concentration (x3), the foreign protein concentration (x4), the inducer concentration (x5), the inducer shock factor on cell growth rate (x6) and the inducer recovery factor on cell growth rate (x7). The two control variables are the glucose rate (u1) and the inducer feeding rate (u2). Q is the ratio of the cost of inducer to the value of the protein production, and the final time is considered fixed as $t_{-}f = 10$ h. The model parameters were described by Lee and Ramirez (1994). The initial conditions are:

$$x(t_0) = [1 \ 0.1 \ 40 \ 0 \ 0 \ 1 \ 0]'$$

The following constraints on the control variables are considered:

$$0 <= u1 <= 1$$

$$0 <= u2 <= 1$$

Reference: [2]

```
toms t
for n=[20 35 55 85]
 p = tomPhase('p', t, 0, 10, n);
 setPhase(p);
 tomStates z1 z2 z3s z4 z5 z6 z7
 % Declaring u as "states" makes it possible to work with their
 % derivatives.
 tomStates u1 u2
 % Scale z3 by 40
 z3 = z3s*40;
 % Initial guess
 if n == 20
 x0 = \{icollocate(\{z1 == 1; z2 == 0.1\})\}
 z3 == 40; z4 == 0; z5 == 0
 z6 == 1; z7 == 0)
 icollocate({u1==t/10; u2==t/10}));
 else
 x0 = \{icollocate(\{z1 == z1opt \})\}
 z2 == z2opt; z3 == z3opt
 z4 == z4opt; z5 == z5opt
 z6 == z6opt; z7 == z7opt)
 icollocate({u1 == u1opt
 u2 == u2opt})};
 end
 % Box constraints
 cbox = {mcollocate({0 \le z1; 0 \le z2})}
 0 \le z3; 0 \le z4; 0 \le z5
 0 <= collocate(u1) <= 1</pre>
 0 <= collocate(u2) <= 1};</pre>
 % Boundary constraints
 cbnd = initial({z1 == 1; z2 == 0.1}
 z3 == 40; z4 == 0; z5 == 0
 z6 == 1; z7 == 0);
 % Various constants and expressions
 c1 = 100; c2 = 0.51; c3 = 4.0;
 Q = 0;
```

```
t1 = 14.35+z3+((z3).^2/111.5);
 t2 = 0.22+z5;
 t3 = z6+0.22./t2.*z7;
 g1 = z3./t1.*(z6+z7*0.22./t2);
 g2 = 0.233*z3./t1.*((0.0005+z5)./(0.022+z5));
 g3 = 0.09*z5./(0.034+z5);
 % ODEs and path constraints
 ceq = collocate({
 dot(z1) == u1+u2
 dot(z2) == g1.*z2-(u1+u2).*z2./z1
 dot(z3) == u1./z1.*c1-(u1+u2).*z3./z1-g1.*z2/c2
 dot(z4) == g2.*z2-(u1+u2).*z4./z1
 dot(z5) == u2*c3./z1-(u1+u2).*z5./z1
 dot(z6) == -g3.*z6
 dot(z7) == g3.*(1-z7);
 % Objective
 J = -final(z1)*final(z4)+Q*integrate(u2);
 spenalty = 0.1/n; % penalty term to yield a smoother u.
 objective = J + spenalty*integrate(dot(u1)^2+dot(u2)^2);
56.3
 Solve the problem
 options = struct;
 options.name = 'Lee Bio Reactor';
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 % Optimal z, u for starting point
 z1opt = subs(z1, solution);
 z2opt = subs(z2, solution);
 z3opt = subs(z3, solution);
 z4opt = subs(z4, solution);
 z5opt = subs(z5, solution);
 z6opt = subs(z6, solution);
 z7opt = subs(z7, solution);
 u1opt = subs(u1, solution);
 u2opt = subs(u2, solution);
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * *
```


TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05


```
______
Problem: --- 1: Lee Bio Reactor
 f k
 -6.158549510890046500
 sum(|constr|)
 0.000022911257182501
 f(x_k) + sum(|constr|)
 -6.158526599632864400
 f(x_0)
 0.001000000000000008
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 818 ConJacEv 818 Iter 628 MinorIter 3252
CPU time: 8.656250 sec. Elapsed time: 9.078000 sec.
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Lee Bio Reactor
 f_k
 -6.149281872815334000
 0.000001068521931031
 sum(|constr|)
 f(x_k) + sum(|constr|) -6.149280804293402600
 f(x_0) -6.161206582021080200
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 716 ConJacEv 716 Iter 639 MinorIter 2089
CPU time: 19.140625 sec. Elapsed time: 19.593000 sec.
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
_____
Problem: --- 1: Lee Bio Reactor
 f_k
 -6.148479057333524600
 sum(|constr|)
 0.000000747224617591
 f(x_k) + sum(|constr|)
 -6.148478310108907300
 f(x_0)
 -6.151340834042628100
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 457 ConJacEv 457 Iter 400 MinorIter 1890
```

CPU time: 36.687500 sec. Elapsed time: 37.359000 sec.

```
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ======== * * * * ====== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Lee Bio Reactor
 f_k
 -6.149330683460276800
 sum(|constr|)
 0.000000648177269734
 f(x_k) + sum(|constr|)
 -6.149330035283006700
 f(x_0)
 -6.149452704290531800
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv 392 ConJacEv 392 Iter 341 MinorIter 2079
CPU time: 144.671875 sec. Elapsed time: 155.766000 sec.
end
t = subs(collocate(t), solution);
z1 = subs(collocate(z1), solution);
z2 = subs(collocate(z2), solution);
z3 = subs(collocate(z3), solution);
z4 = subs(collocate(z4), solution);
z5 = subs(collocate(z5), solution);
z6 = subs(collocate(z6), solution);
z7 = subs(collocate(z7), solution);
u1 = subs(collocate(u1), solution);
u2 = subs(collocate(u2), solution);
56.4 Plot result
figure(1)
plot(t,z1,'*-',t,z2,'*-',t,z3/10,'*-',t,z4,'*-' ...
 ,t,z5,'*-',t,z6,'*-',t,z7,'*-');
legend('z1','z2','z3/10','z4','z5','z6','z7');
title('Lee Bio Reactor state variables.');
figure(2)
plot(t,u1,'+-',t,u2,'+-');
legend('u1','u2');
title('Lee Bio Reactor control');
disp('J = ');
disp(subs(J,solution));
```

J = -6.1510

57 Linear Tangent Steering Problem

Benchmarking Optimization Software with COPS Elizabeth D. Dolan and Jorge J. More ARGONNE NATIONAL LABORATORY

57.1 Problem Formulation

Find u(t) over t in [0; t_F] to minimize

$$J = t_f$$

subject to:

$$\begin{aligned} \frac{d^2y_1}{dt^2} &= a*\cos(u)\\ \frac{d^2y_2}{dt^2} &= a*\sin(u)\\ |u| <= \frac{pi}{2} \end{aligned}$$

$$y_{1:2}(0) = 0$$

 $\frac{dy_{1:2}}{dt} = 0$
 $a = 1$
 $y_2(f) = 5$
 $\frac{dy_{1:2}}{dt}(f) = [45 \ 0]$

The following transformation gives a new formulation:

$$x_1 = y_1$$

$$x_2 = \frac{dy_1}{dt}$$

$$x_3 = y_2$$

$$x_4 = \frac{dy_2}{dt}$$

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = a * cos(u)$$

$$\frac{dx_3}{dt} = x_4$$

$$\frac{dx_4}{dt} = a * sin(u)$$

Reference: [14]

```
toms t
toms t_f
p = tomPhase('p', t, 0, t_f, 30);
setPhase(p);
tomStates x1 x2 x3 x4
tomControls u
% Initial guess
x0 = \{t_f == 1
 icollocate({
 x1 == 12*t/t_f
 x2 == 45*t/t_f
 x3 == 5*t/t_f
 x4 == 0));
% Box constraints
cbox = {sqrt(eps) <= t_f</pre>
 -pi/2 <= collocate(u) <= pi/2};
% Boundary constraints
cbnd = \{initial(\{x1 == 0; x2 == 0; x3 == 0; x4 == 0\})\}
 final({x2 == 45; x3 == 5; x4 == 0})};
\% ODEs and path constraints
a = 100;
ceq = collocate({dot(x1) == x2}
 dot(x2) == a*cos(u)
 dot(x3) == x4
 dot(x4) == a*sin(u));
```

```
% Objective
objective = t_f;
57.3
 Solve the problem
options = struct;
options.name = 'Linear Tangent Steering';
options.solver = 'knitro';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
x3 = subs(collocate(x3), solution);
x4 = subs(collocate(x4), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
===== * * * ============ * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
------
Problem: --- 1: Linear Tangent Steering
 f_k
 0.554570876848855420
 sum(|constr|)
 0.000053410901111122
 f(x_k) + sum(|constr|)
 0.554624287749966530
 f(x_0)
 Solver: KNITRO. EXIT=O. INFORM=O.
Default NLP KNITRO
Locally optimal solution found
FuncEv 14 GradEv 152 ConstrEv
 13 ConJacEv 152 Iter
 11 MinorIter
CPU time: 0.312500 sec. Elapsed time: 0.312000 sec.
57.4 Plot result
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-',t,x4,'*-');
legend('x1','x2','x3','x4');
title('Linear Tangent Steering state variables');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
```

title('Linear Tangent Steering control');

58 Linear Gas Absorber

ITERATIVE DYNAMIC PROGRAMMING, REIN LUUS

Section 7.4.4 Gas absorber with a large number of plates

CHAPMAN & HALL/CRC Monographs and Surveys in Pure and Applied Mathematics

58.1 Problem description

A general case of an n-plate gas absorber controlled by inlet feed stream concentrations

Find u over t in [0; 10] to minimize

$$J = \int_0^{10} x' * x + u' * u dt$$

subject to:

$$\frac{dx}{dt} = A * x + B * u$$

 $A = tridiag(0.538998 -1.173113 \ 0.634115)$

 $B = [0.538998 \ 0 \dots \ 0 \ 0; \ 0 \ 0 \dots \ 0 \ 0.634115]$

The initial condition is chosen as:

xi(0) = -0.0307 - (i-1)/(n-1)*(0.1273 - 0.0307), i = 1, 2, ..., n. where n is the number of stages

$$0 <= u1 <= \inf$$

$$0 <= u2 <= \inf$$

Reference: [25]


```
toms t
n = 10;
t_f = 10;
p = tomPhase('p', t, 0, t_f, 20);
setPhase(p);
x = tomState(p, 'x', n, 1);
u = tomControl(p, 'u', 2, 1);
i = (1:n)';
x0i = -0.0307 - (0.1273 - 0.0307)/(n-1)*(i-1);
% Initial guess
% Note: The guess for t_f must appear in the list before expression involving t.
guess = icollocate(x == x0i);
% Box constraints
cbox = {0 <= collocate(u)};</pre>
% Initial conditions
cinit = initial(x == x0i);
\% Various constants and expressions
A = spdiags([0.538998*ones(n,1) ...
 -1.173113*ones(n,1) 0.634115*ones(n,1)], -1:1,n,n);
B = sparse(n,2);
B(1,1) = 0.538998;
B(end, 2) = 0.634115;
% ODEs and path constraints
ceq = collocate(dot(x) == A*x+B*u);
% Objective
objective = integrate(x'*x+u'*u);
 Solve the problem
58.3
options = struct;
options.name = 'Linear Gas Absorber';
solution = ezsolve(objective, {cbox, ceq, cinit}, guess, options);
\% Extract optimal states and controls from solution
Problem type appears to be: qp
```

subplot(2,1,2)ezplot(u);

legend('u1', 'u2');

title('Linear Gas Absorber control');

```
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
 Problem: 1: Linear Gas Absorber
Solver: CPLEX. EXIT=0. INFORM=1.
CPLEX Barrier QP solver
Optimal solution found
FuncEv 15 GradEv 15 ConstrEv 15 Iter 15
CPU time: 0.109375 sec. Elapsed time: 0.062000 sec.
58.4 Plot result
subplot(2,1,1)
ezplot(x);
legend('x1','x2','x3','x4','x5','x6','x7','x8','x9','x10')
title('Linear Gas Absorber state variables');
```


59 Linear Pendulum

Viscocity Solutions of Hamilton-Jacobi Equations and Optimal Control Problems. Alberto Bressan, S.I.S.S.A, Trieste, Italy.

A linear pendulum problem controlled by an external force.

59.1 Problem Description

Find u over t in [0; 20] to maximize:

$$J = x_1(t_f)$$

subject to:

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = u - x_1$$

$$x(t_0) = \begin{bmatrix} 0 & 0 \end{bmatrix}$$

$$|u| \le 1$$

Reference: [8]


```
toms t
t_f = 20;
p = tomPhase('p', t, 0, t_f, 60);
setPhase(p);

tomStates x1 x2
tomControls u

% Initial guess
x0 = {icollocate({x1 == 0; x2 == 0})}
collocate(u == 0)};
```

```
% Box constraints and bounds
cb = \{-1 \le collocate(u) \le 1\}
 initial(x1 == 0)
 initial(x2 == 0);
% ODEs and path constraints
ceq = collocate({dot(x1) == x2
 dot(x2) == u-x1);
% Objective
objective = -final(x1);
 Solve the problem
59.3
options = struct;
options.name = 'Linear Pendulum';
solution = ezsolve(objective, {cb, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lp
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Linear Pendulum
 f_k
 -12.612222977985938000
 sum(|constr|)
 0.00000000003687556
 f(x_k) + sum(|constr|)
 -12.612222977982251000
 f(x_0)
 Solver: CPLEX. EXIT=0. INFORM=1.
CPLEX Dual Simplex LP solver
Optimal solution found
FuncEv 206 Iter 206
CPU time: 0.031250 sec. Elapsed time: 0.031000 sec.
59.4 Plot result
subplot(3,1,1)
plot(t,x1,'*-',t,x2,'*-');
legend('x1','x2');
title('Linear Pendulum state variables');
```

```
subplot(3,1,2)
plot(t,u,'+-');
legend('u');
title('Linear Pendulum control');
subplot(3,1,3)
plot(t,sign(sin(t_f-t)),'*-');
legend('Known u');
title('Linear Pendulum known solution');
```


60 Linear Problem with Bang Bang Control

Problem 5a: Miser3 manual

60.1 Problem description

Find u over t in [0; 1] to minimize

$$J = \int_0^1 -6 * x_1 - 12 * x_2 + 3 * u_1 + u_2 dt$$

subject to:

$$\frac{dx_1}{dt} = u_2$$

$$\frac{dx_2}{dt} = -x_1 + u_1$$

$$x_1(0) = 1$$

$$x_2(0) = 0$$

$$|u| \le 10$$

Reference: [19]

```
-10 <= collocate(u1) <= 10
 -10 <= collocate(u2) <= 10};
% Boundary constraints
cbnd = initial(\{x1 == 1; x2 == 0\});
% ODEs and path constraints
ceq = collocate({dot(x1) == u2
 dot(x2) == -x1+u1);
% Objective
objective = integrate(-6*x1-12*x2+3*u1+u2);
60.3
 Solve the problem
options = struct;
options.name = 'Linear Problem Bang';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
u1 = subs(collocate(u1), solution);
u2 = subs(collocate(u2), solution);
Problem type appears to be: lp
Starting numeric solver
==== * * * ======== * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Linear Problem Bang
 f_k
 -41.377652213983296000
 sum(|constr|)
 0.00000000005182483
 f(x_k) + sum(|constr|) -41.377652213978116000
 f(x_0)
 0.000000000000000000
Solver: CPLEX. EXIT=0. INFORM=1.
CPLEX Dual Simplex LP solver
Optimal solution found
FuncEv 63 Iter
 63
CPU time: 0.015625 sec. Elapsed time: 0.016000 sec.
60.4 Plot result
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-');
```

```
legend('x1','x2');
title('Linear Problem Bang state variables');
subplot(2,1,2)
plot(t,u1,'+-',t,u2,'+-');
legend('u1','u2');
title('Linear Problem Bang control');
```


61 LQR Problem

Problem: LQR: RIOTS 95 Manual

61.1 Problem Description

Find u(t) over t in [0; 1] to minimize

$$J = \int_0^1 (0.625 * x^2 + 0.5 * x * u + 0.5 * u^2) dt$$

subject to:

$$\frac{dx}{dt} = \frac{1}{2} * x + u$$
$$x(0) = 1$$

Reference: [29]

```
toms t
p = tomPhase('p', t, 0, 1, 20);
setPhase(p);

tomStates x
tomControls u

% Initial guess
x0 = icollocate(x == 1-t);


% ODEs and constraints
ceq = {collocate(dot(x) == 0.5*x+u)
 initial(x == 1)};

% Objective
objective = integrate(0.625*x.^2+0.5*x.*u+0.5*u.^2);
```

61.3 Solve the problem

title('LQR Problem control');

```
options = struct;
options.name = 'LQR Problem';
solution = ezsolve(objective, ceq, x0, options);
t = subs(collocate(t), solution);
x = subs(collocate(x), solution);
u = subs(collocate(u), solution);
Problem type appears to be: qp
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: 1: LQR Problem
 f_k
 0.380797077977577230
 sum(|constr|)
 0.00000000046131558
 f(x_k) + sum(|constr|)
 0.380797078023708770
 f(x_0)
 Solver: CPLEX. EXIT=0. INFORM=1.
CPLEX Barrier QP solver
Optimal solution found
FuncEv
 3 GradEv 3 ConstrEv 3 Iter
CPU time: 0.015625 sec. Elapsed time: 0.016000 sec.
61.4 Plot result
subplot(2,1,1)
plot(t,x,'*-');
legend('x');
title('LQR Problem state variable');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
```


62 Marine Population Dynamics

Benchmarking Optimization Software with COPS Elizabeth D. Dolan and Jorge J. More ARGONNE NATIONAL LABORATORY

62.1 Problem Formulation

Find m and g over t in [0; 10] to minimize

$$J = \sum_{i=1}^{21} \sum_{j=1}^{8} (y_{j,i} - ymeas_{j,i})^2$$

subject to:

$$\frac{dy_1}{dt} = -(m_1 + g_1) * y_1$$

$$\frac{dy_i}{dt} = g_{i-1} * y_{i-1} - (m_i + g_i) * y_i$$

$$\frac{dy_8}{dt} = g_7 * y_7 - (m_8) * y_8$$

Where the data is given in the code.

Reference: [14]

```
581 2624 7421 10297 12427 8747 7199 7684
 355 1744 5369 7748 10057 8698 6542 7410
 223
 1272 4713 6869 9564 8766 6810 6961
 137
 821
 3451 6050 8671 8291 6827 7525
 87
 577 2649 5454 8430 7411 6423 8388
 49
 337 2058 4115 7435 7627 6268 7189
 32
 228 1440 3790 6474 6658 5859 7467
 17
 168 1178 3087 6524 5880 5562 7144
 11
 99
 919 2596 5360 5762 4480 7256
 7
 647 1873 4556 5058 4944 7538
 65
 44
 509 1571 4009 4527 4233 6649
 2
 27
 345 1227 3677 4229 3805 6378
 1
 20
 231
 934 3197 3695 3159 6454
 198
 707 2562 3163 3232 5566];
 1
 12
tmeas = 0:0.5:10;
% Box constraints
cbox = {
 0 \le m
 0 \le g
 };
p = tomPhase('p', t, tmeas(1), tmeas(end), 2*length(tmeas), [], 'gauss');
setPhase(p);
y = tomState('y',8,1);
% Initial guess - linear interpolation between the data points
x0 = \{m==0; g==0;
 icollocate(y == interp1(tmeas,ymeas,t)'));
yerr = sum(sum((atPoints(tmeas,y) - ymeas).^2));
% ODE
ceq = collocate( dot(y) == [0; g].*[0; y(1:7)] - (m+[g;0]).*y );
62.3
 Solve the problem
options = struct;
options.name = 'Marine Population Dynamics';
solution = ezsolve(1e-5*yerr, {cbox, ceq}, x0, options);
% Optimal y, m and g - use as starting guess
yopt = subs(y, solution);
mopt = subs(m, solution);
gopt = subs(g, solution);
```

```
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ======== * * * * ====== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Marine Population Dynamics
 f_k
 197.465297161281340000
 sum(|constr|)
 0.000000124069941210
 f(x_k) + sum(|constr|) 197.465297285351280000
 f(x_0) -86874.198350960098000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 15 ConJacEv 15 Iter 14 MinorIter 432
FuncEv
CPU time: 0.718750 sec. Elapsed time: 0.407000 sec.
62.4
 Plot result
subplot(2,1,1)
ezplot(y(1:4));
hold on
plot(tmeas, ymeas(:,1:4), 'o');
hold off
legend('y1','y2','y3','y4');
title('Marine Population Dynamics state variables (1-4)');
subplot(2,1,2)
ezplot(y(5:8));
legend('y5','y6','y7','y8');
hold on
plot(tmeas,ymeas(:,5:8),'o');
hold off
title('Marine Population Dynamics state variables (5-8)');
```


63 Max Radius Orbit Transfer

63.1 Problem description

Maximum radius orbit transfer of a spacecraft.

Applied Optimal Control, Bryson & Ho, 1975. Example on pages 66-69.

Programmers: Gerard Van Willigenburg (Wageningen University) Willem De Koning (retired from Delft University of Technology)

```
% Array with consecutive number of collocation points
narr = [20 \ 40];
toms t;
t_f = 1; % Fixed final time
for n=narr
 p = tomPhase('p', t, 0, t_f, n);
 setPhase(p)
 tomStates x1 x2 x3
 tomControls u1
 % Parameters
 r0 = 1; mmu = 11; th = 1.55;
 m0 = 1; rm0 = -0.25;
 % Initial state
 xi=[r0; 0; sqrt(mmu/r0)];
 % Initial guess
 if n==narr(1)
 x0 = \{icollocate(\{x1 == xi(1); x2 == xi(2); x3 == xi(3)\})\}
 collocate({u1 == 0})};
 else
 x0 = \{icollocate(\{x1 == xopt1; x2 == xopt2; x3 == xopt3\})\}
 collocate({u1 == uopt1}));
 end
```

```
% Boundary constraints
 cbnd = \{ initial(\{x1 == xi(1); x2 == xi(2); x3 == xi(3) \}) \}
 final({x3 == sqrt(mmu/x1); x2 == 0})};
 % ODEs and path constraints
 dx1 = x2;
 dx2 = x3.*x3./x1-mmu./(x1.*x1)+th*sin(u1)./(m0+rm0*t);
 dx3 = -x2.*x3./x1+th*cos(u1)./(m0+rm0*t);
 ceq = collocate({
 dot(x1) == dx1
 dot(x2) == dx2
 dot(x3) == dx3);
 % Objective
 objective = -final(x1);
63.3
 Solve the problem
 options = struct;
 options.name = 'Spacecraft';
 solution = ezsolve(objective, {cbnd, ceq}, x0, options);
 xopt1 = subs(x1,solution);
 xopt2 = subs(x2,solution);
 xopt3 = subs(x3,solution);
 uopt1 = subs(u1,solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Spacecraft
 f_k
 -1.526286382793847300
 sum(|constr|)
 0.000000153662086173
 f(x_k) + sum(|constr|)
 -1.526286229131761200
 f(x_0)
 -0.99999999999998220
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv
 75 ConJacEv 75 Iter 43 MinorIter
CPU time: 0.234375 sec. Elapsed time: 0.235000 sec.
Problem type appears to be: lpcon
```

```
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Spacecraft
 f_k
 -1.526020732841172800
 sum(|constr|) 0.000002928422557971 f(x_k) + sum(|constr|) -1.526017804418614800
 f(x_0) -1.526286382793838200
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 15 ConJacEv 15 Iter 13 MinorIter 157
CPU time: 0.171875 sec. Elapsed time: 0.172000 sec.
end
% Get final solution
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
x3 = subs(collocate(x3), solution);
u1 = subs(collocate(u1), solution);
%Bound u1 to [0,2pi]
u1 = rem(u1,2*pi); u1 = (u1<0)*2*pi+u1;
% Plot final solution
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-');
legend('x1','x2','x3');
title('Spacecraft states');
subplot(2,1,2)
plot(t,u1,'+-');
legend('u1');
```

title('Spacecraft controls');

64 Sequential Activation of Metabolic Pathways

a Dynamic Optimization Approach 2009, Diego A. Oyarzuna, Brian P. Ingalls, Richard H. Middleton, Dimitrios Kalamatianosa

64.1 Problem description

The problem is described in the paper referenced above.

```
N = [30 128]; % Number of collocation points
toms t t_f
warning('off', 'tomSym:x0OutOfBounds');
for n = N
 p = tomPhase('p', t, 0, t_f, n);
 setPhase(p);
 tomStates s1 s2 s3 e0 e1 e2 e3
 tomControls u0 u1 u2 u3
 % Initial guess
 if n == N(1)
 x0 = \{t_f == 2
 icollocate({
 [s1;s2;s3] == 0
 e0 == t/t_f
 e1 == (t-0.2)/t_f
 e2 == (t-1)/t_f
 e3 == (t-1.2)/t_f
 })
 collocate({u0 == 1
 [u1;u2;u3] == 0);
 else
 x0 = \{t_f == tf_init\}
 icollocate({
 s1 == s1_init; s2 == s2_init; s3 == s3_init
 e0 == e0_init; e1 == e1_init; e2 == e2_init
 e3 == e3_init})
 collocate({u0 == u0_init
 u1 == u1_init; u2 == u2_init; u3 == u3_init})};
 end
```


```
% Box constraints
 cbox = \{0.1 \le t_f \le tfmax\}
 0 <= icollocate([s1;s2;s3]) <= 100</pre>
 0 <= icollocate([e0;e1;e2;e3]) <= 1</pre>
 0 <= collocate([u0;u1;u2;u3]) <= Umax};</pre>
 % Boundary constraints
 cbnd = \{initial(\{[s1;s2;s3] == 0; [e0;e1;e2;e3] == 0\})
 final({s1 == s1f; s2 == s2f; s3 == s3f;
 e0 == e0f; e1 == e1f; e2 == e2f; e3 == e3f});
 % Michaelis-Mentes ODEs and path constraints
 ceq = collocate({
 dot(s1) == kcat0*s0*e0/(Km + s0) - kcat1*s1*e1/(Km+s1)
 dot(s2) == kcat1*s1*e1/(Km+s1) - kcat2*s2*e2/(Km+s2)
 dot(s3) == kcat2*s2*e2/(Km+s2) - kcat3*s3*e3/(Km+s3)
 dot(e0) == u0 - lam*e0
 dot(e1) == u1 - lam*e1
 dot(e2) == u2 - lam*e2
 dot(e3) == u3 - lam*e3);
 % Objective
 objective = integrate(1 + e0 + e1 + e2 + e3);
64.3
 Solve the problem
 options = struct;
 options.name = 'Metabolic Pathways, Unbranched n=4';
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 % Collect solution as initial guess
 s1_init = subs(s1,solution);
 s2_init = subs(s2,solution);
 s3_init = subs(s3,solution);
 e0_init = subs(e0, solution);
 e1_init = subs(e1,solution);
 e2_init = subs(e2,solution);
 e3_init = subs(e3,solution);
 tf_init = subs(t_f, solution);
 u0_init = subs(u0,solution);
 u1_init = subs(u1,solution);
 u2_init = subs(u2,solution);
 u3_init = subs(u3,solution);
Problem type appears to be: qpcon
```

Starting numeric solver

```
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Metabolic Pathways, Unbranched n=4 f_k
 6.092698010914444900
 sum(|constr|)
 0.000001117096701837
 f(x_k) + sum(|constr|)
 6.092699128011147100
 f(x_0)
 4.220507512582271300
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv
 34 ConJacEv
 34 Iter 22 MinorIter 1806
CPU time: 0.734375 sec. Elapsed time: 0.750000 sec.
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Metabolic Pathways, Unbranched n=4 f_k
 6.085709091573209100
 sum(|constr|)
 0.000005873260299532
 f(x_k) + sum(|constr|)
 6.085714964833508500
 f(x_0)
 6.092720075212315400
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 7 ConJacEv
 7 Iter 5 MinorIter 2096
CPU time: 9.343750 sec. Elapsed time: 9.672000 sec.
end
% Collect data
t = subs(collocate(t), solution);
s1 = subs(collocate(s1), solution);
s2 = subs(collocate(s2), solution);
s3 = subs(collocate(s3), solution);
e0 = subs(collocate(e0), solution);
e1 = subs(collocate(e1), solution);
e2 = subs(collocate(e2), solution);
e3 = subs(collocate(e3), solution);
u0 = subs(collocate(u0), solution);
u1 = subs(collocate(u1), solution);
u2 = subs(collocate(u2), solution);
u3 = subs(collocate(u3), solution);
```

64.4 Plot result

```
s = [s1 s2 s3];
e = [e0 e1 e2 e3];
r = [u0 u1 u2 u3];
subplot(3,1,1);
plot(t,[s1 s2 s3]);
subplot(3,1,2);
plot(t,[e0 e1 e2 e3 e0+e1+e2+e3]);
subplot(3,1,3);
plot(t,[u0 u1 u2 u3]);
```


65 Methanol to Hydrocarbons

Benchmarking Optimization Software with COPS Elizabeth D. Dolan and Jorge J. More ARGONNE NATIONAL LABORATORY

65.1 Problem Formulation

Find theta over t in [0; 1.122] to minimize

$$J = \sum_{j=1}^{3} \sum_{i=1}^{21} (y_{j,i} - y_{j,i,meas})^2$$

subject to:

$$\frac{dy_1}{dt} = -(2 * theta_2 - \frac{theta_1 * y_2}{(theta_2 + theta_5) * y_1 + y_2} + theta_3 + theta_4) * y_1$$

$$\frac{dy_2}{dt} = \frac{theta_1 * y_1 * (theta_2 * y_1 - y_2)}{(theta_2 + theta_5) * y_1 + y_2} + theta_3 * y_1$$

$$\frac{dy_3}{dt} = \frac{theta_1 * y_1 * (y_2 + theta_5 * y_1)}{(theta_2 + theta_5) * y_1 + y_2} + theta_4 * y_1$$

$$theta >= 0$$

Where the data is given in the code.

Reference: [14]

```
toms t theta1 theta2 theta3 theta4 theta5
```

```
0.2628; 0.2467; 0.2884; 0.2757; 0.3167; 0.2954; ...

0.295; 0.2937; 0.2831; 0.2846];

tmeas = [0.05; 0.065; 0.08; 0.123; 0.233; 0.273; ...

0.354; 0.397; 0.418; 0.502; 0.553; ...


0.681; 0.75; 0.916; 0.937];
```

65.3 Solve the problem, using a successively larger number collocation points

```
for n=[20 80]
 p = tomPhase('p', t, 0, 1.122, n);
 setPhase(p);
 tomStates y1 y2 y3
 % Initial guess
 if n == 20
 x0 = \{theta1 == 1; theta2 == 1\}
 theta3 == 1; theta4 == 1
 theta5 == 1
 icollocate({
 y1 == 1-(1-0.0006)*t/1.122
 y2 == 0.3698*t/1.122
 y3 == 0.2899*t/1.122})};
 else
 x0 = {theta1 == theta1opt; theta2 == theta2opt
 theta3 == theta3opt; theta4 == theta4opt
 theta5 == theta5opt
 icollocate({
 y1 == y1opt
 y2 == y2opt
 y3 == y3opt);
 end
 % Box constraints
 cbox = {sqrt(eps) <= theta1; sqrt(eps) <= theta2</pre>
 sqrt(eps) <= theta3; sqrt(eps) <= theta4</pre>
 sqrt(eps) <= theta5};</pre>
 y1err = sum((atPoints(tmeas,y1) - y1meas).^2);
 y2err = sum((atPoints(tmeas,y2) - y2meas).^2);
 y3err = sum((atPoints(tmeas,y3) - y3meas).^2);
 % Start and end points cannot be interpolated
 y1end = (1-initial(y1)).^2 + (0.0006-final(y1))^2;
 y2end = (0-initial(y2)).^2 + (0.3698-final(y2))^2;
 y3end = (0-initial(y3)).^2 + (0.2899-final(y3))^2;
```

```
% ODEs and path constraints
 ceq = collocate({
 dot(y1) == -(2*theta2-(theta1*y2)./((theta2+theta5)*y1+y2)+theta3+theta4).*y1
 dot(y2) == (theta1*y1.*(theta2*y1-y2))./((theta2+theta5)*y1+y2)+theta3*y1
 dot(y3) == (theta1*y1.*(y2+theta5*y1))./((theta2+theta5)*y1+y2)+theta4*y1));
 % Objective
 objective = y1err+y2err+y3err+y1end+y2end+y3end;
65.4 Solve the problem
 options = struct;
 options.name = 'Methanol to Hydrocarbons';
 solution = ezsolve(objective, {cbox, ceq}, x0, options);
 % Optimal x, theta for starting point
 y1opt = subs(y1, solution);
 y2opt = subs(y2, solution);
 y3opt = subs(y3, solution);
 theta1opt = subs(theta1, solution);
 theta2opt = subs(theta2, solution);
 theta3opt = subs(theta3, solution);
 theta4opt = subs(theta4, solution);
 theta5opt = subs(theta5, solution);
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ======== * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Methanol to Hydrocarbons f_k
 0.008301664004164877
 sum(|constr|)
 0.000000001050742318
 f(x_k) + sum(|constr|)
 0.008301665054907195
 f(x_0)
 -0.959232294294469990
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv 42 ConJacEv 42 Iter 41 MinorIter
CPU time: 0.140625 sec. Elapsed time: 0.157000 sec.
Problem type appears to be: qpcon
Starting numeric solver
```

```
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Methanol to Hydrocarbons f_k
 0.008301664004168430
 sum(|constr|)
 0.000000988210502411
 f(x_k) + sum(|constr|)
 0.008302652214670841
 f(x_0)
 -5.007954925995837100
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv
 1 ConJacEv
 1 MinorIter 159
CPU time: 0.125000 sec. Elapsed time: 0.125000 sec.
end
t = subs(collocate(t), solution);
y1 = collocate(y1opt);
y2 = collocate(y2opt);
y3 = collocate(y3opt);
t1 = subs(theta1, solution);
t2 = subs(theta2, solution);
t3 = subs(theta3, solution);
t4 = subs(theta4, solution);
t5 = subs(theta5, solution);
65.5
 Plot result
figure(1);
tm = [0; tmeas; 1.122];
y1m = [1; y1meas; 0.0006];
y2m = [0; y2meas; 0.3698];
y3m = [0; y3meas; 0.2899];
plot(t,y1,'*-',t,y2,'*-',t,y3,'*-',tm,y1m,'ko',tm,y2m,'ko',tm,y3m,'ko');
legend('y1','y2','y3','ymeas');
title(sprintf('Methanol to Hyd, theta = [%g %g %g %g %g]',t1,t2,t3,t4,t5));
```


66 Min Energy Orbit Transfer

66.1 Problem description

Minimum energy orbit transfer of a spacecraft with limited variable thrust.

From the paper: Low thrust, high-accuracy trajectory optimization, I. Michael Ross, Qi Gong and Pooya Sekhavat.

Programmers: Li Jian (Beihang University)

```
% Array with consecutive number of collocation points
narr = [40 80];
toms t;
toms t_f;
t0 = 0;
tfmax = 57;
for n=narr
 %p = tomPhase('p', t, 0, t_f-t0, n, [], 'cheb');
 p = tomPhase('p', t, 0, t_f-t0, n);
 setPhase(p)
 tomStates r theta vr vt
 tomControls ur ut
 % Parameters
 r0 = 1; theta0 = 0; vr0 = 0; vt0 = 1;
 r_f = 4;
 vrf = 0; vtf = 0.5;
 umax = 0.01;
 % Initial state
 xi=[r0; theta0; vr0; vt0];
 % Initial guess
 if n==narr(1)
 x0 = \{t_f == 57;
 icollocate({r == xi(1); theta == xi(2); vr == xi(3); vt == xi(4)})
 collocate({ur == 0; ut == umax}));
```


```
else
 x0 = \{t_f == tfopt;
 icollocate({r == xopt1; theta == xopt2; vr == xopt3; vt == xopt4});
 collocate({ur == uopt1; ut == uopt2}));
 end
 % Box constraints
 cbox = \{10 \le t_f \le tfmax;
 1 <= collocate(r) <= 4;
 0 <= collocate(vr) <= 0.5;</pre>
 0 <= collocate(vt) <= 1;</pre>
 -umax <= collocate(ur) <= umax;</pre>
 -umax <= collocate(ut) <= umax};</pre>
 % Boundary constraints
 cbnd = {initial({r == r0; theta == theta0; vr == vr0; vt == vt0})
 final({r == r_f; vr == 0; vt == vtf})};
 % ODEs and path constraints
 = vr;
 d_r
 dtheta = vt./r;
 = vt.*vt./r - 1.0./r./r + ur;
 = -vr.*vt./r + ut;
 dvt
 ceq = collocate({
 dot(r) == d_r;
 dot(theta) == dtheta;
 dot(vr) == dvr;
 dot(vt) == dvt;
 0<=(ur.*ur+ut.*ut).^0.5<=umax});</pre>
 % Objective
 objective = integrate((ur.^2+ut.^2).^0.5);
66.3 Solve the problem
 options = struct;
 options.type = 'con';
 options.name = 'Min Energy Transfer';
 Prob = sym2prob(objective, {cbox, cbnd, ceq}, x0, options);
 Prob.KNITRO.options.ALG = 1;
 Prob.KNITRO.options.HONORBNDS = 0;
```


Result = tomRun('knitro', Prob, 1);
solution = getSolution(Result);

xopt1 = subs(r,solution); xopt2 = subs(theta,solution);

```
xopt3 = subs(vr,solution);
 xopt4 = subs(vt,solution);
 uopt1 = subs(ur,solution);
 uopt2 = subs(ut,solution);
 tfopt = subs(t_f,solution);
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Min Energy Transfer
 f_k
 0.523205792272900430
 sum(|constr|) 0.000002310623001201
 f(x_k) + sum(|constr|)
 0.523208102895901580
 f(x_0)
 0.56999999999999170
Solver: KNITRO. EXIT=O. INFORM=O.
Interior/Direct NLP KNITRO
Locally optimal solution found
FuncEv 235 GradEv 1975 ConstrEv 234 ConJacEv 1975 Iter 206 MinorIter 231
CPU time: 9.203125 sec. Elapsed time: 9.203000 sec.
==== * * * =========== * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
_____
Problem: --- 1: Min Energy Transfer
 f_k
 0.523085806417755370
 sum(|constr|)
 0.000000004935871044
 f(x_k) + sum(|constr|)
 0.523085811353626420
 f(x_0)
 0.522037502371971220
Solver: KNITRO. EXIT=0. INFORM=0.
Interior/Direct NLP KNITRO
Locally optimal solution found
FuncEv 113 GradEv 1732 ConstrEv 112 ConJacEv 1732 Iter 79 MinorIter 109
CPU time: 19.593750 sec. Elapsed time: 20.375000 sec.
end
% Get final solution
t = subs(icollocate(t), solution);
r = subs(icollocate(r), solution);
theta = subs(icollocate(theta), solution);
vr = subs(icollocate(vr), solution);
vt = subs(icollocate(vt), solution);
ur = subs(icollocate(ur), solution);
```

```
ut = subs(icollocate(ut), solution);
t1 = 0:0.5:solution.t_f;
r_inter = interp1p(t,r,t1);
theta_inter = interp1p(t,theta,t1);
ur_inter = interp1p(t,ur,t1);
ut_inter = interp1p(t,ut,t1);
% Plot final solution
figure(1)
subplot(2,2,1)
plot(t,r,'*-');
legend('r');
title('radius');
subplot(2,2,2)
plot(t,theta,'*-');
legend('theta');
title('flight angle');
subplot(2,2,3)
plot(t,vr,'r*-',t,vt,'b*-');
legend('vr','vt');
title('velocity');
subplot(2,2,4)
plot(t,ur,'r+-',t,ut,'b+-');
legend('ur','ut');
title('Spacecraft controls');
figure(2)
polar(theta_inter,r_inter,'*-')
grid on
axis equal
```


67 Minimum Climb Time (English Units)

67.1 Problem description

Example about climbing (increase altitude)

Reference: [5]

```
alt0
 = 0;
altf
 = 65600;
 = 424.26;
speed0
speedf
 = 968.148;
fpa0
 = 0;
fpaf
 = 0;
 = 42000/32.208;
{\tt mass0}
altmin = 0;
altmax = 69000;
speedmin = 10;
speedmax = 3000;
fpamin = -40*pi/180;
fpamax
 = -fpamin;
massmin = 50/32.208;
{\tt toms} \ {\tt t} \ {\tt t\_f}
p = tomPhase('p',t,0,t_f,50);
setPhase(p);
% Altitude, speed, flight path angle, mass
tomStates h v fpa m
% Angle of Attack
tomControls aalpha
guess = {
 t_f == 300;
 icollocate({
 h == alt0 + t/t_f*(altf-alt0);
 v == speed0 + t/t_f*(speedf-speed0);
 fpa == 10*pi/180;
 m == mass0;
 })};
```

```
cbox = {
 100 <= t_f <= 800;
 collocate(-pi*20/180 \le aalpha \le pi/20*180)
 icollocate(altmin <= h <= altmax)</pre>
 icollocate(speedmin <= v <= speedmax)</pre>
 icollocate(fpamin <= fpa <= fpamax)</pre>
 icollocate(massmin <= m <= mass0)</pre>
 };
bnd = {
 initial(h) == alt0;
 initial(v) == speed0;
 initial(fpa) == fpa0;
 initial(m) == mass0;
 final(h) == altf;
 final(v) == speedf;
 final(fpa) == fpaf;
 };
% US1976 data
hTab = (-2000:2000:86000);
rhoTab = [1.478 \ 1.225 \ 1.007 \ 0.8193 \ 0.6601 \ 0.5258 \ 0.4135 \ 0.3119 \ \dots]
 0.2279 0.1665 0.1216 0.08891 0.06451 0.04694 0.03426 0.02508 ...
 0.01841 \ 0.01355 \ 0.009887 \ 0.007257 \ 0.005366 \ 0.003995 \ 0.002995 \ \dots
 0.002259 \ 0.001714 \ 0.001317 \ 0.001027 \ 0.0008055 \ 0.0006389 \ 0.0005044 \ \dots
 0.0003962 0.0003096 0.0002407 0.000186 0.0001429 0.0001091 ...
 8.281e-005\ 6.236e-005\ 4.637e-005\ 3.43e-005\ 2.523e-005\ 1.845e-005\ \dots
 1.341e-005 9.69e-006 6.955e-0061:
sosTab = [347.9 340.3 332.5 324.6 316.5 308.1 299.5 295.1 295.1 ...
 295.1 295.1 295.1 296.4 297.7 299.1 300.4 301.7 303 306.5 310.1 ...
 313.7 317.2 320.7 324.1 327.5 329.8 329.8 328.8 325.4 322 318.6 ...
 315.1 311.5 308 304.4 300.7 297.1 293.4 290.7 288 285.3 282.5 ...
 279.7 276.9 274.1];
Mtab = [0; 0.2; 0.4; 0.6; 0.8; 1; 1.2; 1.4; 1.6; 1.8];
alttab = [0 5000 10000 15000 20000 25000 30000 40000 50000 70000];
Ttab = 1000*[24.2 24.0 20.3 17.3 14.5 12.2 10.2 5.7 3.4 0.1;
 28.0 24.6 21.1 18.1 15.2 12.8 10.7 6.5 3.9 0.2;
 28.3 25.2 21.9 18.7 15.9 13.4 11.2 7.3 4.4 0.4;
 30.8 27.2 23.8 20.5 17.3 14.7 12.3 8.1 4.9 0.8;
 34.5 30.3 26.6 23.2 19.8 16.8 14.1 9.4 5.6 1.1;
 37.9 34.3 30.4 26.8 23.3 19.8 16.8 11.2 6.8 1.4;
 36.1 38.0 34.9 31.3 27.3 23.6 20.1 13.4 8.3 1.7;
 36.1 36.6 38.5 36.1 31.6 28.1 24.2 16.2 10.0 2.2;
 36.1 35.2 42.1 38.7 35.7 32.0 28.1 19.3 11.9 2.9;
 36.1 33.8 45.7 41.3 39.8 34.6 31.1 21.7 13.3 3.1];
```


```
= [0 \ 0.4 \ 0.8 \ 0.9 \ 1.0 \ 1.2 \ 1.4 \ 1.6 \ 1.8];
Clalphatab = [3.44 3.44 3.44 3.58 4.44 3.44 3.01 2.86 2.44];
 = [0.013 \ 0.013 \ 0.013 \ 0.014 \ 0.031 \ 0.041 \ 0.039 \ 0.036 \ 0.035];
etatab
 = [0.54 \ 0.54 \ 0.54 \ 0.75 \ 0.79 \ 0.78 \ 0.89 \ 0.93 \ 0.93];
М
 = Mtab;
 = alttab;
alt
 = 20902900;
Re
 = 0.14076539e17;
mmu
S
 = 530;
 = 32.208;
g0
ISP
 = 1600;
 = 23800;
rho0
 = 0.002378;
rho = interp1(hTab,rhoTab,h*0.3048,'pchip')*0.001941;
sos1 = interp1(hTab,sosTab,h*0.3048,'pchip')./0.3048;
Mach = v/sos1;
CDO
 = interp1(M2,CDOtab,Mach,'pchip');
 = interp1(M2,Clalphatab,Mach,'pchip');
Clalpha
 = interp1(M2,etatab,Mach,'pchip');
eta
T = interp2(alttab, Mtab, Ttab, h, Mach, 'spline');
CD
 = CD0 + eta.*Clalpha.*aalpha.^2;
CL
 = Clalpha.*aalpha;
dynpres = 0.5.*rho.*v.^2;
D
 = dynpres.*S.*CD;
 = dynpres.*S.*CL;
L
equ = collocate({
 dot(h) == v.*sin(fpa);
 dot(v) == ((T.*cos(aalpha)-D)./m - mmu.*sin(fpa)./(Re+h).^2);
 dot(fpa) == (T.*sin(aalpha)+L)./(m.*v)+cos(fpa).*(v./(Re+h)-mmu./(v.*(Re+h).^2));
 dot(m) == -T./(g0.*ISP);
 });
options = struct;
options.name = 'Minimum Time to Climb (English)';
options.scale = 'auto';
% Strating guess of fpa is in confilct with the boundary conditions, but
% that's ok. (It will give a warning, which we suppress.)
warns = warning('off', 'tomSym:x0OutOfBounds');
```

67.3 Solve the problem

```
ezsolve(t_f,{cbox,bnd,equ},guess,options);
```

```
% Restore warning
warning(warns);
```

```
Problem type appears to be: lpcon
Auto-scaling
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Minimum Time to Climb (English) f_k 318.348640856079270000
 sum(|constr|) 0.00000000036130174
 f(x_k) + sum(|constr|) 318.348640856115420000
 Solver: snopt. EXIT=0. INFORM=3.
SNOPT 7.2-5 NLP code
Requested accuracy could not be achieved
FuncEv
 1 ConstrEv 96 ConJacEv 95 Iter 51 MinorIter 2042
CPU time: 4.703125 sec. Elapsed time: 2.969000 sec.
67.4 Plot result
subplot(2,1,1)
ezplot([1e-3*h, 1e-1*v, fpa*180/pi, 1e-1*m])
legend('1e-3*h', '1e-1*v', 'fpa*180/pi', '1e-1*m');
title('Minimum Time to Climb (English Units) state variables');
subplot(2,1,2)
ezplot(aalpha);
title('Minimum Time to Climb (English Units) control');
```


68 Missile Intercept

Egwald Mathematics: Optimal Control, Intercept Missile, Elmer G. Wiens

68.1 Problem Description

Find scalar w over t in $[0; t_F]$ to minimize:

$$J = 0$$

subject to:

$$\frac{dx_1}{dt} = x_3$$

$$\frac{dx_2}{dt} = x_4$$

$$\frac{dx_3}{dt} = \cos(w)$$

$$\frac{dx_4}{dt} = \sin(w)$$

$$x(t_0) = [0 \ 0 \ 0 \ 0]$$

$$x(t_f) = [4 + 1.5 * t_f \ 1]$$

$$0 <= w <= \frac{pi}{4}$$

Reference: [35]

```
toms t t_f w
p = tomPhase('p', t, 0, t_f, 10);
setPhase(p);


tomStates x1 x2 x3 x4


% Initial guess
x0 = {t_f == 10; w == 0.2};
```

```
% Box constraints
cbox = {1 \le t_f \le 1e4}
 0 \le w \le pi/4;
% Boundary constraints
cbnd = \{initial(\{x1 == 0; x2 == 0\})\}
 x3 == 0; x4 == 0)
 final({x1 == 4+1.5*t_f; x2 == 1})};
% ODEs and path constraints
ceq = collocate({dot(x1) == x3; dot(x2) == x4}
 dot(x3) == cos(w); dot(x4) == sin(w));
% Objective
objective = 0;
 Solve the problem
68.3
options = struct;
options.name = 'Missile Intercept';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
w = subs(w,solution);
t_f = subs(t_f, solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Missile Intercept
 sum(|constr|)
 0.000000010885019417
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 13 ConJacEv 13 Iter 10 MinorIter 43
CPU time: 0.031250 sec. Elapsed time: 0.031000 sec.
```

68.4 Plot result

```
figure(1);
plot(x1,x2,'*-');
hold on
plot(4+1.5*t,ones(length(t)),'-*r');
legend('x1 vs x2','Missile path');
title(sprintf('Missile Intercept, t_F=%g, w=%g',t_f,w));
ylim([0 1.1]);
```


69 Moonlander Example

Arthur Bryson - Dynamic Optimization

69.1 Problem description

Example about landing an object.

Reference: [9]

```
toms t
toms t_f
p = tomPhase('p', t, 0, t_f, 60);
setPhase(p);
tomStates altitude speed mass
tomControls thrust
% Initial guess
x0 = \{t_f == 1.5
 icollocate({
 altitude == 1-t/t_f
 speed == -0.783 + 0.783 * t/t_f
 mass == 1-0.99*t/t_f
 })
 collocate(thrust == 0)};
% Box constraints
cbox = {
 0 <= t_f
 <= 1000
 -20 <= icollocate(altitude) <= 20
 -20 <= icollocate(speed)</pre>
 <= 20
 0.01 <= icollocate(mass)</pre>
 <= 1
 0 <= collocate(thrust)</pre>
 <= 1.227};
% Boundary constraints
cbnd = {initial({altitude == 1; speed == -0.783; mass == 1})
 final({altitude == 0; speed == 0}));
% ODEs and path constraints
exhaustvelocity = 2.349;
gravity
 = 1;
```

```
ceq = collocate({
 dot(altitude) == speed
 dot(speed) == -gravity + thrust./mass
 dot(mass) == -thrust./exhaustvelocity});
% Objective
objective = integrate(thrust);
69.3
 Solve the problem
options = struct;
options.name = 'Moon Lander';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
altitude = subs(collocate(altitude), solution);
speed = subs(collocate(speed), solution);
 = subs(collocate(mass), solution);
thrust = subs(collocate(thrust), solution);
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
_____
Problem: --- 1: Moon Lander
 f_k
 1.420346223923628400
 sum(|constr|) 0.00000000118734605
f(x_k) + sum(|constr|) 1.420346224042363000
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 70 ConJacEv 70 Iter 21 MinorIter 1434
FuncEv
CPU time: 0.937500 sec. Elapsed time: 0.984000 sec.
69.4 Plot result
subplot(2,1,1)
plot(t,altitude,'*-',t,speed,'*-',t,mass,'*-');
legend('altitude', 'speed', 'mass');
title('Moon Lander state variables');
subplot(2,1,2)
plot(t,thrust,'+-');
```

```
legend('thrust');
title('Moon Lander control');
```


70 Nagurka Problem

ITERATIVE DYNAMIC PROGRAMMING, REIN LUUS

6.4 Further example

CHAPMAN & HALL/CRC Monographs and Surveys in Pure and Applied Mathematics n'th-order linear time-invariant system.

70.1 Problem description

Find u over t in [0; 1] to minimize

$$J = \int_0^1 x' * x + u' * u dt + 10 * x_1(t_F)^2$$

subject to:

$$\frac{dx}{dt} = A * x + u$$

$$A = \begin{bmatrix} 0 & 1 & 0 & \dots & 0 \\ & 0 & 0 & 1 & \dots & 0 \\ & & \dots & \dots & \dots & \dots \\ & 0 & 0 & 0 & \dots & 1 \\ & 1 & -2 & 3 & \dots & (-1)^{n}(n+1)*n \end{bmatrix}$$

The initial condition are:

$$x(0) = [1\ 2\ \dots\ n],$$

$$-\infty <= u(1:n) <= \infty.$$

Reference: [25]

```
toms t
n = 6;
t_F = 1;
p = tomPhase('p', t, 0, t_F, 25);
setPhase(p);
x = tomState('x', n, 1);
u = tomState('u', n, 1);
nvec = (1:n);
A = [sparse(n-1,1), speye(n-1); ...
 sparse(nvec.*(-1).^(nvec+1))];
% Initial guess
guess = icollocate(x == nvec');
% Initial conditions
cinit = (initial(x) == nvec');
% ODEs and path constraints
ceq = collocate(dot(x) == A*x+u);
% Objective
objective = 10*final(x(1))^2 + integrate(x*x + u*u);
70.3
 Solve the problem
options = struct;
options.name = 'Nagurka Problem';
solution = ezsolve(objective, {ceq, cinit}, guess, options);
t = subs(collocate(t), solution);
x = subs(collocate(x), solution);
u = subs(collocate(u), solution);
Problem type appears to be: qp
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: 1: Nagurka Problem
 f_k
 109.074347751904550000
 sum(|constr|)
 0.000000000002256926
 f(x_k) + sum(|constr|) 109.074347751906810000
 f(x_0)
 0.000000000000000000
```

```
Solver: CPLEX. EXIT=0. INFORM=1.


CPLEX Barrier QP solver
Optimal solution found


FuncEv 3 GradEv 3 ConstrEv 3 Iter 3


CPU time: 0.046875 sec. Elapsed time: 0.032000 sec.
```

70.4 Plot result

```
subplot(2,1,1)
x1 = x(:,1);
plot(t,x1,'*-');
legend('x1');
title('Nagurka Problem - First state variable');
subplot(2,1,2)
u1 = u(:,1);
plot(t,u1,'+-');
legend('u1');
title('Nagurka Problem - First control variable');
figure(2)
surf(t, 1:n, x')
xlabel('t'); ylabel('i'); zlabel('x');
title('Nagurka Problem - All state variables');
figure(3)
surf(t, 1:n, u')
xlabel('t'); ylabel('i'); zlabel('u');
title('Nagurka Problem - All control variables');
```


71 Nishida problem

Second-order sensitivities of general dynamic systems with application to optimal control problems. 1999, Vassilios S. Vassiliadis, Eva Balsa Canto, Julio R. Banga

Case Study 6.3: Nishida problem

71.1 Problem description

This case study was presented by Nishida et al. (1976) and it is posed as follows:

Minimize:

$$J = x_1(t_f)^2 + x_2(t_f)^2 + x_3(t_f)^2 + x_4(t_f)^2$$

subject to:

$$\frac{dx_1}{dt} = -0.5 * x_1 + 5 * x_2$$

$$\frac{dx_2}{dt} = -5 * x_1 - 0.5 * x_2 + u$$

$$\frac{dx_3}{dt} = -0.6 * x_3 + 10 * x_4$$

$$\frac{dx_4}{dt} = -10 * x_3 - 0.6 * x_4 + u$$

$$-1.0 \le u \le 1.0$$

with the initial conditions: x(i) = 10, i=1,...,4 and with $t_{-}f = 4.2$.

Reference: [31]


```
toms t
p = tomPhase('p', t, 0, 4.2, 60);
setPhase(p);
tomStates x1 x2 x3 x4
tomControls u
```

```
% Initial guess
x0 = {icollocate({
 x1 == 10-10*t/4.2; x2 == 10-10*t/4.2
 x3 == 10-10*t/4.2; x4 == 10-10*t/4.2
 collocate(u == 0)};
% Box constraints
cbox = {icollocate({
 -15 <= x1 <= 15; -15 <= x2 <= 15
 -15 \le x3 \le 15; -15 \le x4 \le 15)
 -1 <= collocate(u) <= 1};
% Boundary constraints
cbnd = initial({x1 == 10; x2 == 10}
 x3 == 10; x4 == 10);
\mbox{\ensuremath{\mbox{\tiny M}}}\xspace ODEs and path constraints
ceq = collocate({
 dot(x1) == -0.5*x1+5*x2
 dot(x2) == -5*x1-0.5*x2+u
 dot(x3) == -0.6*x3+10*x4
 dot(x4) == -10*x3-0.6*x4+u);
% Objective
objective = final(x1)^2+final(x2)^2+final(x3)^2+final(x4)^2;
71.3
 Solve the problem
options = struct;
options.name = 'Nishida Problem';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
x3 = subs(collocate(x3), solution);
x4 = subs(collocate(x4), solution);
u = subs(collocate(u), solution);
Problem type appears to be: qp
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: 1: Nishida Problem
 f_k
 1.004684962685394000
 sum(|constr|)
 0.000018521427591828
```

71.4 Plot result

```
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-',t,x4,'*-');
legend('x1','x2','x3','x4');
title('Nishida Problem state variables');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
title('Nishida Problem control');
```

CPU time: 0.140625 sec. Elapsed time: 0.125000 sec.

72 Nondifferentiable system

Global Optimization of Chemical Processes using Stochastic Algorithms 1996, Julio R. Banga, Warren D. Seider

Case Study IV: Optimal control of a nondifferentiable system

72.1 Problem description

This problem has been studied by Thomopoulos and Papadakis who report convergence difficulties using several optimization algorithms and by Luus using Iterative Dynamic Programming. The optimal control problem is:

Find u(t) to minimize:

$$J = x_3(t_f)$$

Subject to:

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = -x_1 - x_2 + u + d$$

$$\frac{dx_3}{dt} = 5 * x_1^2 + 2.5 * x_2^2 + 0.5 * u^2$$

with

$$d = 100 * [U(t - 0.5) - U(t - 0.6)]$$

where U(t-alpha) is the unit function such that U=0 for t - alpha < 0 and U=1 for t - alpha > 0. Hence d is a rectangular pulse of magnitude 100 from t=0.5 until t=0.6. These authors consider $t_{-}f=2.0s$ and the initial conditions:

$$x(t_0) = [0 \ 0 \ 0]'$$

Reference: [4]

```
toms t1
p1 = tomPhase('p1', t1, 0, 0.5, 30);
toms t2
p2 = tomPhase('p2', t2, 0.5, 0.1, 20);
toms t3
p3 = tomPhase('p3', t3, 0.6, 2-0.6, 50);
x1p1 = tomState(p1,'x1p1');
x2p1 = tomState(p1,'x2p1');
x3p1 = tomState(p1,'x3p1');
up1 = tomControl(p1,'up1');
x1p2 = tomState(p2,'x1p2');
x2p2 = tomState(p2, 'x2p2');
x3p2 = tomState(p2,'x3p2');
up2 = tomControl(p2,'up2');
x1p3 = tomState(p3,'x1p3');
x2p3 = tomState(p3,'x2p3');
x3p3 = tomState(p3,'x3p3');
up3 = tomControl(p3,'up3');
% Initial guess
x0 = \{icollocate(p1, \{x1p1 == 0; x2p1 == 0; x3p1 == 0\})
 icollocate(p2,{x1p2 == 0;x2p2 == 0;x3p2 == 0})
 icollocate(p3,{x1p3} == 0;x2p3 == 0;x3p3 == 0))
 collocate(p1,up1==-4-8*t1/0.5)
 collocate(p2,up2==-12)
 collocate(p3,up3==-12+14*t3/2));
% Box constraints
cbox = {
 icollocate(p1, {-100 <= x1p1 <= 100
 -100 \le x2p1 \le 100
 -100 \le x3p1 \le 100
 icollocate(p2, {-100 <= x1p2 <= 100})
 -100 \le x2p2 \le 100
 -100 \le x3p2 \le 100
 icollocate(p3, {-100} <= x1p3 <= 100
 -100 \le x2p3 \le 100
 -100 \le x3p3 \le 100
 collocate(p1,-15 <= up1 <= 2)
 collocate(p2,-15 \le up2 \le 2)
 collocate(p3,-15 <= up3 <= 2)};
```

```
% Boundary constraints
cbnd = \{initial(p1, \{x1p1 == 0; x2p1 == 0; x3p1 == 0\})
 final(p3,x3p3) <= 60;
% ODEs and path constraints
ceq = {collocate(p1,{
 dot(p1,x1p1) == x2p1
 dot(p1,x2p1) == -x1p1-x2p1+up1
 dot(p1,x3p1) == 5*x1p1.^2+2.5*x2p1.^2+0.5*up1.^2
 collocate(p2,{
 dot(p2,x1p2) == x2p2
 dot(p2,x2p2) == -x1p2-x2p2+up2+100
 dot(p2,x3p2) == 5*x1p2.^2+2.5*x2p2.^2+0.5*up2.^2
 collocate(p3,{
 dot(p3,x1p3) == x2p3
 dot(p3,x2p3) == -x1p3-x2p3+up3
 dot(p3,x3p3) == 5*x1p3.^2+2.5*x2p3.^2+0.5*up3.^2));
% Objective
objective = final(p3,x3p3);
% Link phase
link = {final(p1,x1p1) == initial(p2,x1p2)}
 final(p1,x2p1) == initial(p2,x2p2)
 final(p1,x3p1) == initial(p2,x3p2)
 final(p2,x1p2) == initial(p3,x1p3)
 final(p2,x2p2) == initial(p3,x2p3)
 final(p2,x3p2) == initial(p3,x3p3);
72.3
 Solve the problem
options = struct;
options.name = 'Nondiff System';
constr = {cbox, cbnd, ceq, link};
solution = ezsolve(objective, constr, x0, options);
t = subs(collocate(p1,t1),solution);
t = [t;subs(collocate(p2,t2),solution)];
t = [t;subs(collocate(p3,t3),solution)];
x1 = subs(collocate(p1,x1p1),solution);
x1 = [x1; subs(collocate(p2,x1p2), solution)];
x1 = [x1;subs(collocate(p3,x1p3),solution)];
x2 = subs(collocate(p1,x2p1),solution);
x2 = [x2;subs(collocate(p2,x2p2),solution)];
x2 = [x2;subs(collocate(p3,x2p3),solution)];
x3 = subs(collocate(p1,x3p1),solution);
x3 = [x3;subs(collocate(p2,x3p2),solution)];
```

```
x3 = [x3;subs(collocate(p3,x3p3),solution)];
u = subs(collocate(p1,up1),solution);
u = [u;subs(collocate(p2,up2),solution)];
u = [u;subs(collocate(p3,up3),solution)];
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ======== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
_____
Problem: --- 1: Nondiff System
 f_k
 58.065028469582764000
 sum(|constr|) 0.000030760875102477
f(x_k) + sum(|constr|) 58.065059230457869000
 f(x 0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv 45 ConJacEv 45 Iter 38 MinorIter 1056
CPU time: 1.437500 sec. Elapsed time: 1.516000 sec.
72.4 Plot result
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-');
legend('x1','x2','x3');
title('Nondiff System state variable');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
```

title('Nondiff System control');

73 Nonlinear CSTR

Dynamic optimization of chemical and biochemical processes using restricted second-order information 2001, Eva Balsa-Canto, Julio R. Banga, Antonio A. Alonso Vassilios S. Vassiliadis

Case Study III: Nonlinear CSTR

73.1 Problem description

The problem was first introduced by Jensen (1964) and consists of determining the four optimal controls of a chemical reactor in order to obtain maximum economic benefit. The system dynamics describe four simultaneous chemical reactions taking place in an isothermal continuous stirred tank reactor. The controls are the flow rates of three feed streams and an electrical energy input used to promote a photochemical reaction. Luus (1990) and Bojkov, Hansel, and Luus (1993) considered two sub-cases using three and four control variables respectively.

The problem is formulated as follows:Find u1(t), u2(t), u3(t) and u4(t) over t in [t0,t_f] to maximize:

$$J = x_8(t_f)$$

Subject to:

$$\frac{dx_1}{dt} = u_4 - q * x_1 - 17.6 * x_1 * x_2 - 23 * x_1 * x_6 * u_3$$

$$\frac{dx_2}{dt} = u_1 - q * x_2 - 17.6 * x_1 * x_2 - 146 * x_2 * x_3$$

$$\frac{dx_3}{dt} = u_2 - q * x_3 - 73 * x_2 * x_3$$

$$\frac{dx_4}{dt} = -q * x_4 + 35.2 * x_1 * x_2 - 51.3 * x_4 * x_5$$

$$\frac{dx_5}{dt} = -q * x_5 + 219 * x_2 * x_3 - 51.3 * x_4 * x_5$$

$$\frac{dx_6}{dt} = -q * x_6 + 102.6 * x_4 * x_5 - 23 * x_1 * x_6 * u_3$$

$$\frac{dx_7}{dt} = -q * x_7 + 46 * x_1 * x_6 * u_3$$

$$\frac{dx_8}{dt} = 5.8 * (q * x_1 - u_4) - 3.7 * u_1 - 4.1 * u_2 + 4.1 * u_2 + 4.1 * u_3 + 4.1 * u_4 + 4.1 * u_4 + 4.1 * u_4 + 4.1 * u_4 + 4.1 * u_5 + 28 * x_6 + 35 * x_7) - 5 * u_3^2 - 0.099$$

where:

$$q = u_1 + u_2 + u_4;$$

with the initial conditions:

$$x(t_0) = [0.1883 \ 0.2507 \ 0.0467 \ 0.0899 \ 0.1804 \ 0.1394 \ 0.1046 \ 0.000]'$$

And the following bounds on the control variables:

$$0 <= u1 <= 20$$

$$0 <= u2 <= 6$$

$$0 <= u3 <= 4$$

$$0 <= u4 <= 20$$

The final time is considered fixed as $t_-f = 0.2$.

Reference: [1]

73.2 Problem setup

toms t

73.3 Solve the problem, using a successively larger number collocation points

```
for n=[5 20 60]
```

```
p = tomPhase('p', t, 0, 0.2, n);
setPhase(p);

tomStates x1 x2 x3 x4 x5 x6 x7 x8
tomControls u1 u2 u3 u4

% Interpolate an initial guess for the n collocation points if n == 5
 x0 = {};
else
```


```
x0 = {icollocate({x1 == x1opt; x2 == x2opt
 x3 == x3opt; x4 == x4opt; x5 == x5opt
 x6 == x6opt; x7 == x7opt; x8 == x8opt)
 collocate({u1 == u1opt; u2 == u2opt
 u3 == u3opt; u4 == u4opt})};
 end
 % Box constraints
 cbox = {icollocate({
 0 \le x1; 0 \le x2; 0 \le x3
 0 \le x4; 0 \le x5; 0 \le x6
 0 \le x7; 0 \le x8
 collocate({
 0 <= u1 <= 20; 0 <= u2 <= 6
 0 \le u3 \le 4; 0 \le u4 \le 20);
 % Boundary constraints
 cbnd = initial(\{x1 == 0.1883; x2 == 0.2507
 x3 == 0.0467; x4 == 0.0899; x5 == 0.1804
 x6 == 0.1394; x7 == 0.1064; x8 == 0);
 \% ODEs and path constraints
 % 4.1*u2+(u1+u2.*u4) in another paper, -0.09 instead of -0.099
 q = u1+u2+u4;
 ceq = collocate({
 dot(x1) == (u4-q.*x1-17.6*x1.*x2-23*x1.*x6.*u3)
 dot(x2) == (u1-q.*x2-17.6*x1.*x2-146*x2.*x3)
 dot(x3) == (u2-q.*x3-73*x2.*x3)
 dot(x4) == (-q.*x4+35.2*x1.*x2-51.3*x4.*x5)
 dot(x5) == (-q.*x5+219*x2.*x3-51.3*x4.*x5)
 dot(x6) == (-q.*x6+102.6*x4.*x5-23*x1.*x6.*u3)
 dot(x7) == (-q.*x7+46*x1.*x6.*u3)
 dot(x8) == (5.8*(q.*x1-u4)-3.7*u1-4.1*u2+q.*...
 (23*x4+11*x5+28*x6+35*x7)-5*u3.^2-0.099);
 % Objective
 objective = -final(x8);
73.4 Solve the problem
```


```
options = struct;
options.name = 'Nonlinear CSTR';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
% Optimal x and u as starting point
x1opt = subs(x1, solution);
x2opt = subs(x2, solution);
```

```
x3opt = subs(x3, solution);
 x4opt = subs(x4, solution);
 x5opt = subs(x5, solution);
 x6opt = subs(x6, solution);
 x7opt = subs(x7, solution);
 x8opt = subs(x8, solution);
 u1opt = subs(u1, solution);
 u2opt = subs(u2, solution);
 u3opt = subs(u3, solution);
 u4opt = subs(u4, solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Nonlinear CSTR
 f_k
 -21.841502289865435000
 sum(|constr|)
 0.000000000210565355
 f(x_k) + sum(|constr|) -21.841502289654869000
 f(x 0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 53 ConJacEv 53 Iter 41 MinorIter 342
CPU time: 0.453125 sec. Elapsed time: 0.500000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Nonlinear CSTR
 f k
 -21.896802275281718000
 sum(|constr|)
 0.000000001587400641
 f(x_k) + sum(|constr|)
 -21.896802273694316000
 f(x 0)
 -21.841502289865460000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 96 ConJacEv
 96 Iter 91 MinorIter 380
CPU time: 1.500000 sec. Elapsed time: 1.547000 sec.
```

```
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ======== * * * * ====== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Nonlinear CSTR
 f_k
 -21.887245712594538000
 sum(|constr|)
 0.000000000445950436
 f(x_k) + sum(|constr|) -21.887245712148587000
 f(x_0)
 -21.896802275281658000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 1 ConstrEv 277 ConJacEv 277 Iter 258 MinorIter 1045
CPU time: 40.765625 sec. Elapsed time: 42.203000 sec.
end
t = subs(collocate(t), solution);
x1 = collocate(x1opt);
x2 = collocate(x2opt);
x3 = collocate(x3opt);
x4 = collocate(x4opt);
x5 = collocate(x5opt);
x6 = collocate(x6opt);
x7 = collocate(x7opt);
x8 = collocate(x8opt);
u1 = collocate(u1opt);
u2 = collocate(u2opt);
u3 = collocate(u3opt);
u4 = collocate(u4opt);
73.5
 Plot result
figure(1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-',t,x4,'*-' ...
 ,t,x5,'*-',t,x6,'*-',t,x7,'*-',t,x8/10,'*-');
legend('x1','x2','x3','x4','x5','x6','x7','x8/10');
title('Nonlinear CSTR state variables');
figure(2)
plot(t,u1,'+-',t,u2,'+-',t,u3,'+-',t,u4,'+-');
legend('u1','u2','u3','u4');
```

title('Nonlinear CSTR control');

74 Obstacle Avoidance

OPTRAGEN 1.0 A MATLAB Toolbox for Optimal Trajectory Generation, Raktim Bhattacharya, Texas A&M University (Note: There is typographical error in the OPTRAGEN documentation. The objective involves second derivatives of x and y.)

A robot with obstacles in 2D space. Travel from point A to B using minimum energy.

74.1 Problem Formulation

Find theta(t) and V over t in [0; 1] to minimize

$$\int_0^1 ((\frac{d^2x}{dt^2})^2 + (\frac{d^2y}{dt^2})^2) dt$$

subject to:

$$\frac{dx}{dt} = V * cos(theta)$$

$$\frac{dy}{dt} = V * sin(theta)$$

$$[x_0 \ y_0] = [0 \ 0]$$

$$[x_1 \ y_1] = [1.2 \ 1.6]$$

$$(x - 0.4)^2 + (y - 0.5)^2 >= 0.1$$

$$(x - 0.8)^2 + (y - 1.5)^2 >= 0.1$$

Where V is a constant scalar speed.

Reference: [6]

74.2 Solve the problem, using a successively larger number collocation points

```
for n=[4 15 30]

% Create a new phase and states, us
```

```
% Create a new phase and states, using n collocation points
p = tomPhase('p', t, 0, t_f, n);
setPhase(p);
tomStates x y vx vy
```

```
tomControls theta
% Interpolate an initial guess for the n collocation points
x0 = \{V == speed \}
 icollocate({x == xopt; y == yopt; vx == vxopt; vy == vyopt})
 collocate(theta == thetaopt));
% Box constraints
cbox = \{0 \le V \le 100 \};
% Boundary constraints
cbnd = \{initial(\{x == 0; y == 0\})\}
 final({x == 1.2; y == 1.6})};
% ODEs and path constraints
ode = collocate({
 dot(x) == vx == V*cos(theta)
 dot(y) == vy == V*sin(theta)
 });
% A 30th order polynomial is more than sufficient to give good
\% accuracy. However, that means that mcollocate would only check
% about 60 points. In order to make sure we don't hit an obstacle,
% we check 300 evenly spaced points instead, using atPoints.
obstacles = atPoints(linspace(0,t_f,300), {
 (x-0.4)^2 + (y-0.5)^2 >= 0.1
 (x-0.8)^2 + (y-1.5)^2 >= 0.1);
% Objective: minimum energy.
objective = integrate(dot(vx)^2+dot(vy)^2);
```

74.3 Solve the problem

```
options = struct;
options.name = 'Obstacle avoidance';
constr = {cbox, cbnd, ode, obstacles};
solution = ezsolve(objective, constr, x0, options);

% Optimal x, y, and speed, to use as starting guess in the next iteration
xopt = subs(x, solution);
yopt = subs(y, solution);
vxopt = subs(vx, solution);
vyopt = subs(vy, solution);
thetaopt = subs(theta, solution);
speed = subs(V, solution);
```

Problem type appears to be: qpcon Starting numeric solver ==== * * * ========= * * * * * TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05 ______ Problem: --- 1: Obstacle avoidance f_k 29.812856165009947000 sum(|constr|) 0.00000001309307815 $f(x_k) + sum(|constr|)$ 29.812856166319254000 $f(x_0)$ 0.000000000000062528 Solver: snopt. EXIT=0. INFORM=1. SNOPT 7.2-5 NLP code Optimality conditions satisfied FuncEv 1 ConstrEv 22 ConJacEv 22 Iter 20 MinorIter 2732 CPU time: 0.609375 sec. Elapsed time: 0.688000 sec. Problem type appears to be: qpcon Starting numeric solver ==== * * * ========= * * * * TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05 ______ Problem: --- 1: Obstacle avoidance f_k 22.128728366250083000 sum(|constr|) 0.00000000006744707 $f(x_k) + sum(|constr|)$ 22.128728366256826000 29.812856165010601000 $f(x_0)$ Solver: snopt. EXIT=0. INFORM=1. SNOPT 7.2-5 NLP code Optimality conditions satisfied 1 ConstrEv 151 ConJacEv 151 Iter 136 MinorIter 488 FuncEv CPU time: 2.437500 sec. Elapsed time: 2.703000 sec. Problem type appears to be: qpcon Starting numeric solver ==== * * * ========= * * * * * TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05 ______ Problem: --- 1: Obstacle avoidance f_k 22.091923280888466000 sum(|constr|) 0.00000000011942997 $f(x_k) + sum(|constr|)$ 22.091923280900410000 22.128728366249423000 $f(x_0)$

Solver: snopt. EXIT=0. INFORM=1.

SNOPT 7.2-5 NLP code

```
Optimality conditions satisfied
```


```
FuncEv 1 ConstrEv 289 ConJacEv 289 Iter 261 MinorIter 697 CPU time: 9.437500 sec. Elapsed time: 9.922000 sec.
```

end

74.4 Plot result

```
figure(1)
th = linspace(0,2*pi,500);
x1 = sqrt(0.1)*cos(th)+0.4;
y1 = sqrt(0.1)*sin(th)+0.5;
x2 = sqrt(0.1)*cos(th)+0.8;
y2 = sqrt(0.1)*sin(th)+1.5;
ezplot(x,y);
hold on
plot(x1,y1,'r',x2,y2,'r');
hold off
xlabel('x');
ylabel('y');
title(sprintf('Obstacle avoidance state variables, Speed = %2.4g',speed));
axis image
```


75 Oil Shale Pyrolysis

Dynamic Optimization of Batch Reactors Using Adaptive Stochastic Algorithms 1997, Eugenio F. Carrasco, Julio R. Banga

Case Study II: Oil Shale Pyrolysis

75.1 Problem description

A very challenging optimal control problem is the oil shale pyrolysis case study, as considered by Luus (1994). The system consists of a series of five chemical reactions:

A1 -> A2

A2 -> A3

A1+A2 -> A2+A2

A1+A2 -> A3+A2

A1+A2 -> A4+A2

This system is described by the differential equations

$$\frac{dx_1}{dt} = -k_1 * x_1 - (k_3 + k_4 + k_5) * x_1 * x_2$$

$$\frac{dx_2}{dt} = k_1 * x_1 - k_2 * x_2 + k_3 * x_1 * x_2$$

$$\frac{dx_3}{dt} = k_2 * x_2 + k_4 * x_1 * x_2$$

$$\frac{dx_4}{dt} = k_5 * x_1 * x_2$$

where the state variables are the concentrations of species, Ai, i = 1, ..., 4. The initial condition is

$$x(t_0) = [1 \ 0 \ 0 \ 0]'$$

The rate expressions are given by:

$$k_i = k_{i0} * exp(-\frac{Ei}{R*T}), i = 1, 2, 3, 4, 5$$

where the values of ki0 and Ei are given by Luus (1994). The optimal control problem is to find the residence time t_f and the temperature profile T(t) in the time interval $0 \le t \le t$ so that the production of pyrolytic bitumen, given by x2, is maximized. Therefore, the performance index is

$$J = x_2(t_f)$$

The constraints on the control variable (temperature) are:

$$698.15 <= T <= 748.15$$

Reference: [10]

```
toms t
toms t_f
ai = [8.86; 24.25; 23.67; 18.75; 20.70];
bi = [20300; 37400; 33800; 28200; 31000]/1.9872;
for n=[4\ 10\ 20\ 30\ 35]
 p = tomPhase('p', t, 0, t_f, n);
 setPhase(p);
 tomStates x1 x2 x3 x4
 tomControls T
 % Initial guess
 if n == 4
 x0 = \{t_f == 9.3
 collocate(T == 725)};
 else
 x0 = \{t_f == tfopt\}
 icollocate({
 x1 == x1opt; x2 == x2opt
 x3 == x3opt; x4 == x4opt
```

```
})
 collocate(T == Topt)};
 end
 % Box constraints
 cbox = {9.1 \le t_f \le 12}
 icollocate({0 \le x1 \le 1; 0 \le x2 \le 1}
 0 \le x3 \le 1; 0 \le x4 \le 1
 698.15 <= collocate(T) <= 748.15};
 % Boundary constraints
 cbnd = initial(\{x1 == 1; x2 == 0; x3 == 0; x4 == 0\});
 % ODEs and path constraints
 ki1 = exp(ai(1)-bi(1)./T);
 ki2 = exp(ai(2)-bi(2)./T);
 ki3 = exp(ai(3)-bi(3)./T);
 ki4 = exp(ai(4)-bi(4)./T);
 ki5 = exp(ai(5)-bi(5)./T);
 ceq = collocate({
 dot(x1) == -ki1.*x1-(ki3+ki4+ki5).*x1.*x2
 dot(x2) == ki1.*x1-ki2.*x2+ki3.*x1.*x2
 dot(x3) == ki2.*x2+ki4.*x1.*x2
 dot(x4) == ki5.*x1.*x2);
 % Objective
 objective = -final(x2);
75.3
 Solve the problem
 options = struct;
 options.name = 'Oil Pyrolysis';
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 x1opt = subs(x1, solution);
 x2opt = subs(x2, solution);
 x3opt = subs(x3, solution);
 x4opt = subs(x4, solution);
 Topt = subs(T, solution);
 tfopt = subs(final(t), solution);
Problem type appears to be: lpcon
Starting numeric solver
```

==== * * * ========= * * * *


```
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
------
Problem: --- 1: Oil Pyrolysis
 f_k
 -0.357327805323273570
 sum(|constr|)
 0.000000000957551901
 f(x_k) + sum(|constr|)
 -0.357327804365721650
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 93 ConJacEv
 93 Iter 50 MinorIter 196
CPU time: 0.250000 sec. Elapsed time: 0.250000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
 f_k
 -0.354368525552954730
Problem: --- 1: Oil Pyrolysis
 sum(|constr|)
 0.000011503449213919
 f(x_k) + sum(|constr|)
 -0.354357022103740820
 f(x_0)
 -0.357327805323273630
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 207 ConJacEv 207 Iter 111 MinorIter 310
FuncEv
CPU time: 0.640625 sec. Elapsed time: 0.594000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
 -0.351747595241774460
Problem: --- 1: Oil Pyrolysis
 f_k
 sum(|constr|)
 0.000001734189479164
 f(x_k) + sum(|constr|)
 -0.351745861052295270
 -0.354368525552955170
 f(x_0)
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv 145 ConJacEv 145 Iter 72 MinorIter 335
```

```
CPU time: 0.562500 sec. Elapsed time: 0.578000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Oil Pyrolysis
 f_k
 -0.352833701459578820
 sum(|constr|)
 0.000000002646417003
 f(x_k) + sum(|constr|)
 -0.352833698813161790
 f(x_0)
 -0.351747595241774570
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 209 ConJacEv 209 Iter 134 MinorIter 506
FuncEv
CPU time: 1.265625 sec. Elapsed time: 1.281000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
------
Problem: --- 1: Oil Pyrolysis
 f_k
 -0.352618613056547010
 sum(|constr|)
 0.000031914554407910
 f(x_k) + sum(|constr|)
 -0.352586698502139080
 f(x_0)
 -0.352833701459578600
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv 64 ConJacEv 64 Iter 46 MinorIter 367
CPU time: 0.500000 sec. Elapsed time: 0.532000 sec.
end
t = subs(collocate(t), solution);
x1 = subs(collocate(x1opt), solution);
x2 = subs(collocate(x2opt), solution);
x3 = subs(collocate(x3opt), solution);
x4 = subs(collocate(x4opt), solution);
```

T = subs(collocate(Topt), solution);

75.4 Plot result

```
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-',t,x4,'*-');
legend('x1','x2','x3','x4');
title('0il Pyrolysis state variables');
subplot(2,1,2)
plot(t,T,'+-');
legend('T');
title('0il Pyrolysis control');
```


76 One Dimensional Rocket Ascent

User's Guide for DIRCOL

Problem 2.3 One-dimensional ascent of a rocket

76.1 Problem Formulation

Find tCut over t in $[0; t_F]$ to minimize

J = tCut

subject to:

$$\frac{dx_1}{dt} = x2$$

$$\frac{dx_2}{dt} = a - g \ (0 < t < tCut)$$

$$\frac{dx_2}{dt} = -g \ (tCut < t < t_F)$$

$$[x_1 \ x_2] = 0$$

$$g = 1$$

$$a = 2$$

$$x_1(t_f) = 100$$

Reference: [33]

```
toms t
toms tCut tp2
p1 = tomPhase('p1', t, 0, tCut, 20);
p2 = tomPhase('p2', t, tCut, tp2, 20);
t_f = tCut+tp2;
x1p1 = tomState(p1,'x1p1');
```

```
x2p1 = tomState(p1,'x2p1');
x1p2 = tomState(p2, 'x1p2');
x2p2 = tomState(p2,'x2p2');
% Initial guess
x0 = \{tCut==10
 t_f==15
 icollocate(p1,{x1p1} == 50*tCut/10;x2p1 == 0;})
 icollocate(p2,{x1p2} == 50+50*t/100;x2p2 == 0;}));
% Box constraints
cbox = {
 1 <= tCut <= t_f-0.00001
 t_f <= 100
 0 <= icollocate(p1,x1p1)</pre>
 0 <= icollocate(p1,x2p1)</pre>
 0 <= icollocate(p2,x1p2)</pre>
 0 <= icollocate(p2,x2p2));</pre>
% Boundary constraints
cbnd = \{initial(p1,\{x1p1 == 0;x2p1 == 0;\})
 final(p2,x1p2 == 100);
% ODEs and path constraints
a = 2; g = 1;
ceq = {collocate(p1,{
 dot(p1,x1p1) == x2p1
 dot(p1,x2p1) == a-g)
 collocate(p2,{
 dot(p2,x1p2) == x2p2
 dot(p2,x2p2) == -g));
% Objective
objective = tCut;
% Link phase
link = {final(p1,x1p1) == initial(p2,x1p2)
 final(p1,x2p1) == initial(p2,x2p2);
 Solve the problem
76.3
options = struct;
options.name = 'One Dim Rocket';
constr = {cbox, cbnd, ceq, link};
solution = ezsolve(objective, constr, x0, options);
```

```
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ======== * * * * ====== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: One Dim Rocket
 f_k
 9.999998166162907200
 sum(|constr|)
 0.000733735151552596
 f(x_k) + sum(|constr|)
f(x_0)
 10.000731901314460000
 10.0000000000000000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 1 ConstrEv 10 ConJacEv 10 Iter 8 MinorIter 91
CPU time: 0.046875 sec. Elapsed time: 0.047000 sec.
76.4 Plot result
t = [subs(collocate(p1,t),solution);subs(collocate(p2,t),solution)];
x1 = subs(collocate(p1,x1p1),solution);
x1 = [x1;subs(collocate(p2,x1p2),solution)];
x2 = subs(collocate(p1,x2p1),solution);
x2 = [x2;subs(collocate(p2,x2p2),solution)];
figure(1)
plot(t,x1,'*-',t,x2,'*-');
legend('x1','x2');
title('One Dim Rocket state variables');
```


77 Parametric Sensitivity Control

Optimal Parametric Sensitivity control of a fed-batch reactor

77.1 Problem description

From the paper: J.D. Stigter, K.J. Keesman, 2004, "Optimal Parametric Sensitivity control of a fed-batch reactor", Automatica, 40, 4, pp. 1459-1464.

Programmer: Gerard Van Willigenburg (Wageningen University)

```
toms t
t_f = 250; % Fixed final time
p = tomPhase('p', t, 0, t_f, 25);
setPhase(p)
tomStates x1 x2 x3 x4
tomControls u
% Initial state amd maximum control
 = [0; 0; 0; 0];
umax = 20;
 = [x1; x2; x3; x4];
% Initial guess
x0 = \{icollocate(x == xi)\}
 collocate(u == umax));
% Box constraints
cbox = {collocate({0 <= u <= umax; 0 <= x1 <= 100})};</pre>
% Boundary constraints
cbnd = initial(x == xi);
% Bio kinectic parameters
mu_m = 2.62e-4; Y = 0.64; K_S = 1.0;
 = 4e3; muXY = mu_m*X/Y;
% Sensitivity parameters
q = [1 3e-2]/250;
```

```
% Odes: state and state sensitivity dynamics
Kx1 = K_S+x1; Kx12 = Kx1*Kx1;
ceq = collocate({
 dot(x1) == -muXY*x1/Kx1 + u
 dot(x2) == muXY*(x1-K_S*x2)/Kx12
 dot(x3) == -muXY*K_S*x3/Kx12-x1/Kx1
 dot(x4) == q(1)*x2*x2+q(2)*x3*x3);
% Objective
objective = -final(x4);
77.3
 Solve the problem
options = struct;
options.name = 'Optimal Parametric Sensitivity';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
% Plot intermediate results
subplot(2,1,1);
ezplot([x1; x2; x3]); legend('x1','x2','x3');
title('Optimal Parametric Sensitivity controls states');
subplot(2,1,2);
ezplot(u); legend('u');
title('Optimal Parametric Sensitivity controls'); drawnow;
Problem type appears to be: lpcon
Starting numeric solver
==== * * * =========== * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Optimal Parametric Sensitivity f_k
 -306.096141697006890000
 sum(|constr|)
 0.000000004516783062
 f(x_k) + sum(|constr|) -306.096141692490110000
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 186 ConJacEv 186 Iter 83 MinorIter 2388
FuncEv
CPU time: 0.843750 sec. Elapsed time: 0.844000 sec.
```


78 Orbit Raising Maximum Radius

78.1 Problem description

Maximize:

$$J = r(t_f)$$

subject to the dynamic constraints

$$\begin{split} \frac{d_r}{dt} &= u\\ \frac{du}{dt} &= \frac{v^2}{r} - \frac{mmu}{r^2} + T*\frac{w1}{m}\\ \frac{dv}{dt} &= -u*\frac{v}{r} + T*\frac{w2}{m}\\ \frac{dm}{dt} &= -\frac{T}{g0*ISP} \end{split}$$

the boundary conditions

$$r(t_0) = 1$$

$$u(t_0) = 1$$

$$u(t_f) = 0$$

$$v(t_0) = \left(\frac{mmu}{r(t_0)}\right)^{0.5}$$

$$v(t_f) = \left(\frac{mmu}{r(t_f)}\right)^{0.5}$$

$$m(t_0) = 1$$

and the path constraint

$$w_1^2 + w_2^2 = 1$$

The control pitch angel is not being used in this formulation. Instead two control variables (w1,w2) are used to for the thrust direction. A path constraint ensures that (w1,w2) is a unit vector.

Reference: [5]

```
t_F
 = 3.32;
mmu
 = 1;
 = 0;
m_0
 = 1;
 r_0
 = 1;
 u_0
u_f
 = 0;
 v_0
 = sqrt(mmu/r_0); rmin
 = 0.9;
 = -5;
rmax = 5;
 umin
 umax
 = 5;
vmin = -5;
 = 5;
 vmax
 mmax
 = m_0;
mmin = 0.1;
T = 0.1405;
Ve = 1.8758;
toms t
p1 = tomPhase('p1', t, 0, t_F, 40);
setPhase(p1);
tomStates r u v m
tomControls w1 w2
% Initial guess
x0 = {icollocate({
 r == r_0
 u == u_0 + (u_f-u_0)*t/t_F
 v == v_0
 m == m_0)
 collocate({w1 == 0; w2 == 1}));
% Boundary constraints
cbnd = {initial({
 r == r_0
 u == u_0
 v == v_0
 m == m_0
 })
 final({u == u_f}
 v - sqrt(mmu/r) == 0));
% Box constraints
cbox = {
 rmin <= icollocate(r) <= rmax</pre>
```

```
umin <= icollocate(u) <= umax</pre>
 vmin <= icollocate(v) <= vmax</pre>
 mmin <= icollocate(m) <= mmax</pre>
 -1 <= collocate(w1) <= 1
 -1 <= collocate(w2) <= 1};
% ODEs and path constraints
ceq = collocate({
 dot(r) == u
 dot(u) == v^2/r-mmu/r^2+T*w1/m
 dot(v) == -u*v/r+T*w2/m
 dot(m) == -T/Ve
 w1^2+w2^2 == 1);
% Objective
objective = -final(r);
 Solve the problem
78.3
options = struct;
options.name = 'Orbit Raising Problem Max Radius';
options.solver = 'snopt';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ======== * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Orbit Raising Problem Max Radius f_k
 -1.518744202740336600
 sum(|constr|)
 0.000017265841651215
 f(x_k) + sum(|constr|)
 -1.518726936898685300
 f(x_0)
 -0.9999999999991120
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 59 ConJacEv 59 Iter 36 MinorIter 346
CPU time: 0.656250 sec. Elapsed time: 0.656000 sec.
78.4 Plot result
subplot(2,1,1)
```

ezplot([r u v m]);

```
legend('r','u','v','m');
title('Orbit Raising Problem Max Radius state variables');
subplot(2,1,2)
ezplot([w1 w2 atan2(w1,w2)])
legend('w_1', 'w_2', '\phi');
title('Orbit Raising Problem Max Radius control');
```


79 Orbit Raising Minimum Time

79.1 Problem description

Minimize:

$$J = t_f$$

subject to the dynamic constraints

$$\begin{split} \frac{d_r}{dt} &= u\\ \frac{du}{dt} &= \frac{v^2}{r} - \frac{mmu}{r^2} + T*\frac{w1}{m}\\ \frac{dv}{dt} &= -u*\frac{v}{r} + T*\frac{w2}{m}\\ \frac{dm}{dt} &= -\frac{T}{g0*ISP} \end{split}$$

the boundary conditions

$$r(t_0) = 1$$

$$u(t_0) = 1$$

$$u(t_f) = 0$$

$$v(t_0) = \left(\frac{mmu}{r(t_0)}\right)^{0.5}$$

$$v(t_f) = \left(\frac{mmu}{r(t_f)}\right)^{0.5}$$

$$m(t_0) = 1$$

where $w1 = \sin(phi)$ and $w2 = \cos(phi)$

At t_f, r and m are free.

Reference: [5]


```
mmu
 = 1;
\mathsf{t}_{-}\mathsf{f}
 = 3.32; m_0
 = 1;
 r_0
 = 1; u_0
u_f
 = 0;
 v_0
 = sqrt(mmu/r_0); rmin = 0.9; rmax = 5;
 umax = 5;
 vmin = -5; vmax = 5;
umin
 = -5;
 tf_min = 0.5; tf_max = 10;
mmax
 = m_0;
 mmin
 = 0.1;
 = 1.5;
r_f
T = 0.1405;
Ve = 1.8758;
toms t t_f
p1 = tomPhase('p1', t, 0, t_f, 50);
setPhase(p1);
tomStates r u v m
% The problem becomes less nonlinear if w1 and w2 are control variables
\% (with the constraints w1^2+w2^2==1) than if phi is the control variable
\% (with w1 and w2 being nonlinear functions of phi).
tomControls w1 w2
phi = atan2(w1, w2);
% Initial guess
x0 = \{t_f == 3.32
 icollocate({
 r == r_0+(r_f-r_0)*t/t_f
 u == 0.1
 v == v_0
 m == m_0-(T/Ve)*t
 collocate({
 w1 == -0.7*sign(t-t_f/2)
 w2 == 0.4
 })};
% Boundary constraints
cbnd = {initial({
 r == r_0
 u == u_0
 v == v_0
 m == m_0
 })
 final({
 r == r_f
 u == u_f
 v == sqrt(mmu/r));
```

```
cbox = {0.5 \le t_f \le 10}
 rmin <= icollocate(r) <= rmax</pre>
 umin <= icollocate(u) <= umax</pre>
 vmin <= icollocate(v) <= vmax</pre>
 };
% ODEs and path constraints
ceq = collocate({
 dot(r) == u
 dot(u) == v^2/r - mmu/r^2 + T*w1/m
 dot(v) == -u*v/r+T*w2/m
 dot(m) == -T/Ve
 w1^2+w2^2 == 1
 });
% Objective
objective = t_f;
79.3
 Solve the problem
options = struct;
options.name = 'Orbit Raising Problem Min Time';
options.scale = 'manual'; % Auto-scaling is not really needed as all variables are already reasonably scale
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Orbit Raising Problem Min Time f_k
 3.248079535630944200
 sum(|constr|)
 0.000032253415551923
 f(x_k) + sum(|constr|)
 3.248111789046496300
 f(x_0)
 3.31999999999999800
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 68 ConJacEv 68 Iter 35 MinorIter 283
CPU time: 2.140625 sec. Elapsed time: 1.187000 sec.
```

% Box constraints

79.4 Plot result

```
subplot(2,1,1)
ezplot([r u v m]);
legend('r','u','v','m');
title('Orbit Raising Problem Min Time state variables');
subplot(2,1,2)
ezplot([w1 w2 phi])
legend('w_1', 'w_2', '\phi');
title('Orbit Raising Problem Min Time control');
```


80 Parallel Reactions in Tubular Reactor

Problem 4: DYNOPT User's Guide version 4.1.0

Batch reactor with reactions: $A \rightarrow B$ and $A \rightarrow C$.

M. Cizniar, M. Fikar, M. A. Latifi, MATLAB Dynamic Optimisation Code DYNOPT. User's Guide, Technical Report, KIRP FCHPT STU Bratislava, Slovak Republic, 2006.

80.1 Problem description

Find T over t in [0; 1] to maximize

$$J = x_2(t_f)$$

subject to:

$$\frac{dx_1}{dt} = -(u + 0.5 * u^2) * x_1$$
$$\frac{dx_2}{dt} = u * x_1$$

where

$$x(0) = [1 \ 0]$$

 $0 \le u \le 5$

Reference: [13]

```
toms t
p = tomPhase('p', t, 0, 1, 30);
setPhase(p);
tomStates x1 x2
```

```
tomControls u
% Initial guess
x0 = \{icollocate(\{x1 == 1; x2 == 0\})\}
 collocate(u == 5*t)};
% Box constraints
cbox = {0 \le collocate(u) \le 5};
% Boundary constraints
cbnd = initial(\{x1 == 1; x2 == 0\});
% ODEs and path constraints
ceq = collocate({
 dot(x1) == -(u+0.5*u.^2).*x1
 dot(x2) == u.*x1);
% Objective
objective = -final(x2);
80.3
 Solve the problem
options = struct;
options.name = 'Parallel Reactions';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Parallel Reactions
 f_k
 -0.573540787113988930
 sum(|constr|)
 0.000000228705850230
 f(x_k) + sum(|constr|)
 -0.573540558408138670
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv
 35 ConJacEv
 35 Iter 34 MinorIter 118
CPU time: 0.125000 sec. Elapsed time: 0.125000 sec.
```

80.4 Plot result

```
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-');
legend('x1','x2');
title('Parallel Reactions state variables');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
title('Parallel Reactions control');
```


81 Parameter Estimation Problem

Example 5: DYNOPT User's Guide version 4.1.0

M. Cizniar, M. Fikar, M. A. Latifi, MATLAB Dynamic Optimisation Code DYNOPT. User's Guide, Technical Report, KIRP FCHPT STU Bratislava, Slovak Republic, 2006.

81.1 Problem description

Find p1 and p2 over t in [0; 6] to minimize

$$J = \sum_{i=1,2,3,5} (x_1(t_i) - x_1^m(t_i))^2$$

subject to:

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = 1 - 2 * x_2 - x_1$$

where

$$x_0 = [p_1 \ p_2]$$

$$t_i = [1 \ 2 \ 3 \ 5]$$

$$x_1^m(t_i) = [0.264 \ 0.594 \ 0.801 \ 0.959]$$

$$-1.5 <= p_{1:2} <= 1.5$$

Reference: [13]

```
toms t p1 p2
x1meas = [0.264;0.594;0.801;0.959];
tmeas = [1;2;3;5];
```

```
% Box constraints
cbox = {-1.5 <= p1 <= 1.5
-1.5 <= p2 <= 1.5};
```


for $n=[10 \ 40]$

81.3 Solve the problem, using a successively larger number collocation points

```
p = tomPhase('p', t, 0, 6, n);
setPhase(p);
tomStates x1 x2
% Initial guess
if n == 10
 x0 = \{p1 == 0; p2 == 0\};
else
 x0 = \{p1 == p1opt; p2 == p2opt\}
 icollocate({x1 == x1opt; x2 == x2opt}));
end
% Boundary constraints
cbnd = initial(\{x1 == p1; x2 == p2\});
% ODEs and path constraints
x1err = sum((atPoints(tmeas,x1) - x1meas).^2);
ceq = collocate(\{dot(x1) == x2; dot(x2) == 1-2*x2-x1\});
% Objective
objective = x1err;
```

81.4 Solve the problem

```
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
-----
Problem: 1: Parameter Estimation
 f_k
 0.000000352979271145
 sum(|constr|)
 0.00000000000054134
 f(x_k) + sum(|constr|)
 0.000000352979325279
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 Iter 5 MinorIter 17
CPU time: 0.015625 sec. Elapsed time: 0.016000 sec.
Problem type appears to be: qp
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: 1: Parameter Estimation
 f k
 0.000000355693079657
 sum(|constr|)
 0.000000000000071929
 f(x_k) + sum(|constr|)
 0.000000355693151586
 f(x_0)
 -1.983813647020728800
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 MinorIter
 40
CPU time: 0.015625 sec. Elapsed time: 0.016000 sec.
end
t = subs(collocate(t), solution);
x1 = collocate(x1opt);
 Plot result
81.5
figure(1)
plot(t,x1,'*-',tmeas,x1meas,'ro');
legend('x1','Meas');
title('Parameter Estimation state variable');
```


82 Park-Ramirez bioreactor

Dynamic optimization of chemical and biochemical processes using restricted second-order information 2001, Eva Balsa-Canto, Julio R. Banga, Antonio A. Alonso Vassilios S. Vassiliadis

Case Study I: Park-Ramirez bioreactor

82.1 Problem description

This case study deals with the optimal production of secreted protein in a fed-batch reactor. It was originally formulated by Park and Ramirez (Park & Ramirez, 1988) and it has also been considered by other researchers (Vassiliadis, 1993; Yang & Wu, 1994; Banga, Irizarry & Seider, 1995; Luus, 1995; Tholudur & Ramirez, 1997). The objective is to maximize the secreted heterologous protein by a yeast strain in a fed-batch culture. The dynamic model accounts for host-cell growth, gene expression, and the secretion of expressed polypeptides. The mathematical statement is as follows:

Find u(t) over t in [t0,t] to maximize:

$$J = x_1(t_f) * x_5(t_f)$$

subject to:

$$\frac{dx_1}{dt} = g_1 * (x_2 - x_1) - \frac{u}{x_5} * x_1,$$

$$\frac{dx_2}{dt} = g_2 * x_3 - \frac{u}{x_5} * x_2,$$

$$\frac{dx_3}{dt} = g_3 * x_3 - \frac{u}{x_5} * x_3,$$

$$\frac{dx_4}{dt} = -7.3 * g_3 * x_3 + \frac{u}{x_5} * (20 - x_4),$$

$$\frac{dx_5}{dt} = u,$$

with:

$$g_1 = 4.75 * \frac{g_3}{(0.12 + g_3)},$$

$$g_2 = \frac{x_4}{(0.1 + x_4)} * exp(-5 * x_4),$$

$$g_3 = 21.87 * \frac{x_4}{(x_4 + 0.4) * (x_4 + 62.5)},$$

where x1 and x2 are, respectively, the concentration of the secreted protein and the total protein (l-1), x3 is the culture cell density (g l-1), x4 is the substrate concentration (g l-1), x5 is the holdup volume (l), u is the nutrient (glucose) feed rate (l h-1), and J is the mass of protein produced (in arbitrary units). The initial conditions are:

$$x(t_0) = [0 \ 0 \ 1 \ 5 \ 1]'$$

For final time $t_f = 15$ h, and the following constraints on the control variable:

$$0 <= u <= 2$$

Reference: [2]

82.2 Problem setup

toms t

82.3 Solve the problem, using a successively larger number collocation points

```
z2 \le 3; 0 \le z3 \le 4
 0 \le z4 \le 10; 0.5 \le z5 \le 25
 0 <= collocate(u) <= 2.5};</pre>
% Boundary constraints
cbnd = initial({z1 == 0; z2 == 0; z3 == 1}
 z4 == 5; z5 == 1);
% Various constants and expressions
g3 = 21.87*z4./(z4+.4)./(z4+62.5);
g1 = 4.75*g3./(0.12+g3);
g2 = z4./(0.1+z4).*exp(-5*z4);
% ODEs and path constraints
ceq = collocate({
 dot(z1) == g1.*(z2-z1)-u./z5.*z1
 dot(z2) == g2.*z3-u./z5.*z2
 dot(z3) == g3.*z3-u./z5.*z3
 dot(z4) == -7.3*g3.*z3+u./z5.*(20-z4)
 dot(z5) == u);
% Secreted protein must be less than total protein
% proteinlimit = {z1 <= z2};</pre>
% Objective
if n == 120
 objective = -final(z1)*final(z5)+var(diff(collocate(u)));
else
 objective = -final(z1)*final(z5);
end
```

82.4 Solve the problem

```
options = struct;
options.name = 'Park Bio Reactor';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);

% Optimal z and u, to use as starting guess in the
% next iteration
zlopt = subs(z1, solution);
z2opt = subs(z2, solution);
z3opt = subs(z3, solution);
z4opt = subs(z4, solution);
z5opt = subs(z5, solution);
uopt = subs(u, solution);
```


```
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Park Bio Reactor
 f_k
 -31.891604942090215000
 sum(|constr|)
 0.000000000222834078
 f(x_k) + sum(|constr|) -31.891604941867381000
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 1 ConstrEv 102 ConJacEv 102 Iter 61 MinorIter 915
CPU time: 0.546875 sec. Elapsed time: 0.640000 sec.
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Park Bio Reactor
 f_k
 -29.523702508277239000
 sum(|constr|)
 0.000000000532314958
 f(x_k) + sum(|constr|) -29.523702507744925000
 f(x_0)
 -31.891604942090005000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 75 ConJacEv 75 Iter 58 MinorIter 585
FuncEv
 1 ConstrEv
CPU time: 1.203125 sec. Elapsed time: 1.235000 sec.
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
------
Problem: --- 1: Park Bio Reactor
 f_k
 -31.866762161406502000
 sum(|constr|)
 0.000000000725606662
 f(x_k) + sum(|constr|)
 -31.866762160680896000
 f(x_0)
 -29.523702508277385000
```

347

Solver: snopt. EXIT=0. INFORM=1.

SNOPT 7.2-5 NLP code

```
Optimality conditions satisfied
 1 ConstrEv 137 ConJacEv 137 Iter 120 MinorIter 778
CPU time: 10.796875 sec. Elapsed time: 11.063000 sec.
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Park Bio Reactor
 f_k
 -32.616144466384597000
 sum(|constr|)
 0.00000000325372392
 f(x_k) + sum(|constr|) -32.616144466059225000
 f(x 0) -31.477810608046273000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 134 ConJacEv 134 Iter 116 MinorIter 926
CPU time: 39.937500 sec. Elapsed time: 41.422000 sec.
end
t = subs(collocate(t), solution);
z1 = collocate(z1opt);
z2 = collocate(z2opt);
z3 = collocate(z3opt);
z4 = collocate(z4opt);
z5 = collocate(z5opt);
u = collocate(uopt);
82.5
 Plot result
subplot(2,1,1)
plot(t,z1,'*-',t,z2,'*-',t,z3,'*-',t,z4,'*-',t,z5,'*-');
legend('z1','z2','z3','z4','z5');
title('Park Bio Reactor state variables');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
title('Park Bio Reactor control');
```


83 Path Tracking Robot

User's Guide for DIRCOL

2.7 Optimal path tracking for a simple robot. A robot with two rotational joints and simplified equations of motion has to move along a prescribed path with constant velocity.

83.1 Problem Formulation

Find u over t in [0; 2] to minimize

$$J = \int_0^2 \left(\sum_{i=1}^2 (w_i * (q_i(t) - q_{i,ref})^2) + \sum_{i=1}^2 (w_{2+i} * (\frac{dq}{dt_i}(t) - \frac{dq}{dt_{i,ref}})^2) dt\right)$$

subject to:

$$\frac{d^2q_1}{dt^2} = u_1$$

$$\frac{d^2q_2}{dt^2} = u_2$$

A transformation gives:

$$\frac{dx_1}{dt} = x_3$$

$$\frac{dx_2}{dt} = x_4$$

$$\frac{dx_3}{dt} = u_1$$

$$\frac{dx_4}{dt} = u_2$$

$$x_{1:4}(0) = [0 \ 0 \ 0.5 \ 0]$$

$$x_{1:4}(2) = [0.5 \ 0.5 \ 0 \ 0.5]$$

$$w_{1:4} = [100 \ 100 \ 500 \ 500]$$

$$x_1 1, ref = \frac{t}{2} \ (0 < t < 1), \ \frac{1}{2} \ (1 < t < 2)$$

$$x_2 1, ref = 0 \ (0 < t < 1), \ \frac{t-1}{2} \ (1 < t < 2)$$

$$x_3 1, ref = \frac{1}{2} \ (0 < t < 1), \ 0 \ (1 < t < 2)$$

$$x_4 1, ref = 0 \ (0 < t < 1), \ \frac{1}{2} \ (1 < t < 2)$$

|u| < 10

Reference: [33]

toms t

```
p = tomPhase('p', t, 0, 2, 100, [], 'fem1s'); % Use splines with FEM constraints
p = tomPhase(p', t, 0, 2, 100, [], fem1'); % Use linear finite elements
%p = tomPhase('p', t, 0, 2, 100); % Use Gauss point collocation
setPhase(p);
tomStates x1 x2 x3 x4
tomControls u1 u2
% Box constraints
cbox = {
 -10 <= collocate(u1) <= 10
 -10 <= collocate(u2) <= 10};
% Boundary constraints
cbnd = \{initial(\{x1 == 0; x2 == 0\})\}
 x3 == 0.5; x4 == 0)
 final({x1 == 0.5; x2 == 0.5}
 x3 == 0; x4 == 0.5);
% ODEs and path constraints
w1 = 100; w2 = 100;
w3 = 500; w4 = 500;
err1 = w1*(x1-t/2.*(t<1)-1/2*(t>=1)).^2;
err2 = w2*(x2-(t-1)/2.*(t>=1)).^2;
err3 = w3*(x3-1/2*(t<1)).^2;
```

```
err4 = w4*(x4-1/2*(t>=1)).^2;
toterr = integrate(err1+err2+err3+err4);
ceq = collocate({
 dot(x1) == x3
 dot(x2) == x4
 dot(x3) == u1
 dot(x4) == u2);
% Objective
objective = toterr;
 Solve the problem
options = struct;
options.name = 'Path Tracking Robot';
solution = ezsolve(objective, {cbox, cbnd, ceq}, [], options);
t = subs(icollocate(t), solution);
x1 = subs(icollocate(x1), solution);
x2 = subs(icollocate(x2), solution);
x3 = subs(icollocate(x3), solution);
x4 = subs(icollocate(x4), solution);
u1 = subs(icollocate(u1), solution);
u2 = subs(icollocate(u2), solution);
Problem type appears to be: qp
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
 f_k
 1.031157513483037700
Problem: 1: Path Tracking Robot
 sum(|constr|)
 0.000000051263199492
 f(x_k) + sum(|constr|)
 1.031157564746237200
 f(x_0)
 Solver: CPLEX. EXIT=0. INFORM=1.
CPLEX Barrier QP solver
Optimal solution found
FuncEv 10 GradEv 10 ConstrEv 10 Iter 10
CPU time: 0.343750 sec. Elapsed time: 0.235000 sec.
 Plot result
83.4
subplot(2,1,1);
```

```
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-',t,x4,'*-');
legend('x1','x2','x3','x4');
title('Path Tracking Robot state variables');
subplot(2,1,2);
plot(t,u1,'*-',t,u2,'*-');
legend('u1','u2');
title('Path Tracking Robot control variables');
```


84 Path Tracking Robot (Two-Phase)

User's Guide for DIRCOL

2.7 Optimal path tracking for a simple robot. A robot with two rotational joints and simplified equations of motion has to move along a prescribed path with constant velocity.

84.1 Problem Formulation

Find u over t in [0; 2] to minimize

$$J = \int_0^2 \left(\sum_{i=1}^2 (w_i * (q_i(t) - q_{i,ref})^2) + \sum_{i=1}^2 (w_{2+i} * (\frac{dq}{dt_i}(t) - \frac{dq}{dt_{i,ref}})^2) dt\right)$$

subject to:

$$\frac{d^2q_1}{dt^2} = u_1$$

$$\frac{d^2q_2}{dt^2} = u_2$$

A transformation gives:

$$\frac{dx_1}{dt} = x_3$$

$$\frac{dx_2}{dt} = x_4$$

$$\frac{dx_3}{dt} = u_1$$

$$\frac{dx_4}{dt} = u_2$$

$$x_{1:4}(0) = [0 \ 0 \ 0.5 \ 0]$$

$$x_{1:4}(2) = [0.5 \ 0.5 \ 0 \ 0.5]$$

$$w_{1:4} = [100 \ 100 \ 500 \ 500]$$

$$x_1 1, ref = \frac{t}{2} (0 < t < 1), \ \frac{1}{2} (1 < t < 2)$$

$$x_2 1, ref = 0 (0 < t < 1), \ \frac{t-1}{2} (1 < t < 2)$$

$$x_3 1, ref = \frac{1}{2} (0 < t < 1), \ 0 (1 < t < 2)$$

$$x_4 1, ref = 0 (0 < t < 1), \ \frac{1}{2} (1 < t < 2)$$

|u| < 10

Reference: [33]


```
t_F = 2;
toms t1
p1 = tomPhase('p1', t1, 0, t_F/2, 25);
p2 = tomPhase('p2', t2, t_F/2, t_F/2, 25);
setPhase(p1);
tomStates x1p1 x2p1 x3p1 x4p1
tomControls u1p1 u2p1
% Box constraints
cbox1 = {-10 <= collocate(u1p1) <= 10
 -10 <= collocate(u2p1) <= 10};
% Boundary constraints
w1 = 100; w2 = 100;
w3 = 500; w4 = 500;
err1p1 = w1*(x1p1-t1/2).^2;
err2p1 = w2*(x2p1).^2;
err3p1 = w3*(x3p1-1/2).^2;
err4p1 = w4*(x4p1).^2;
cbnd1 = initial({x1p1 == 0; x2p1 == 0}
 x3p1 == 0.5; x4p1 == 0);
% ODEs and path constraints
ceq1 = collocate({dot(x1p1) == x3p1
```

```
dot(x2p1) == x4p1; dot(x3p1) == u1p1
 dot(x4p1) == u2p1);
% Objective
objective1 = integrate(err1p1+err2p1+err3p1+err4p1);
% Phase 2
setPhase(p2);
tomStates x1p2 x2p2 x3p2 x4p2
tomControls u1p2 u2p2
% Box constraints
cbox2 = {-10 \le collocate(u1p2) \le 10}
 -10 <= collocate(u2p2) <= 10};
% Boundary constraints
err1p2 = w1*(x1p2-1/2).^2;
err2p2 = w2*(x2p2-(t2-1)/2).^2;
err3p2 = w3*(x3p2).^2;
err4p2 = w4*(x4p2-1/2).^2;
cbnd2 = final({x1p2 == 0.5}
 x2p2 == 0.5
 x3p2 == 0
 x4p2 == 0.5);
% ODEs and path constraints
ceq2 = collocate({
 dot(x1p2) == x3p2
 dot(x2p2) == x4p2
 dot(x3p2) == u1p2
 dot(x4p2) == u2p2);
% Objective
objective2 = integrate(err1p2+err2p2+err3p2+err4p2);
% Objective
objective = objective1 + objective2;
% Link phase
link = {final(p1,x1p1) == initial(p2,x1p2)}
 final(p1,x2p1) == initial(p2,x2p2)
 final(p1,x3p1) == initial(p2,x3p2)
 final(p1,x4p1) == initial(p2,x4p2);
```

84.3 Solve the problem

```
options = struct;
options.name = 'Path Tracking Robot (Two-Phase)';
options.solver = 'sqopt7';
constr = {cbox1, cbnd1, ceq1, cbox2, cbnd2, ceq2, link};
solution = ezsolve(objective, constr, [], options);
t = subs(collocate(p1,t1),solution);
t = [t;subs(collocate(p2,t2),solution)];
x1 = subs(collocate(p1,x1p1),solution);
x1 = [x1; subs(collocate(p2,x1p2), solution)];
x2 = subs(collocate(p1,x2p1),solution);
x2 = [x2; subs(collocate(p2, x2p2), solution)];
x3 = subs(collocate(p1,x3p1),solution);
x3 = [x3;subs(collocate(p2,x3p2),solution)];
x4 = subs(collocate(p1,x4p1),solution);
x4 = [x4;subs(collocate(p2,x4p2),solution)];
u1 = subs(collocate(p1,u1p1),solution);
u1 = [u1;subs(collocate(p2,u1p2),solution)];
u2 = subs(collocate(p1,u2p1),solution);
u2 = [u2;subs(collocate(p2,u2p2),solution)];
Problem type appears to be: qp
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: 1: Path Tracking Robot (Two-Phase) f_k
 1.049952991377210800
 sum(|constr|)
 0.000000009563757529
 f(x_k) + sum(|constr|)
 1.049953000940968300
 f(x_0)
 Solver: SQOPT. EXIT=0. INFORM=1.
SQOPT 7.2-5 QP solver
Optimality conditions satisfied
Iter 294
CPU time: 0.046875 sec. Elapsed time: 0.047000 sec.
84.4 Plot result
subplot(2,1,1);
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-',t,x4,'*-');
legend('x1','x2','x3','x4');
title('Path Tracking Robot state variables');
```

```
subplot(2,1,2);
plot(t,u1,'*-',t,u2,'*-');
legend('u1','u2');
title('Path Tracking Robot control variables');
```


85 Pendulum Gravity Estimation

User's Guide for DIRCOL

Problem 2.5 Pendulum

85.1 Problem Formulation

Find u over t in [0; 2] to minimize

$$J = \frac{1}{2} * ((x_{t_f} - x_{f_{meas}})^2 + (y_{t_f} - y_{f_{meas}})^2)$$

subject to:

$$\frac{dx}{dt} = u$$

$$\frac{dy}{dt} = v$$

$$\frac{du}{dt} = lambda * x/m$$

$$\frac{dv}{dt} = lambda * y/m - g$$

$$x^2 + y^2 - L^2 = 0$$

$$[x_0 \ y_0 \ u_0 \ v_0] = [0.4 \ -0.3 \ 0 \ 0]$$

$$[x_{f_{meas}} \ y_{f_{meas}}] = [-0.231625 \ -0.443109]$$

$$L = 0.5$$

$$m = 0.3$$

Reference: [33]

```
toms t g
% Initial guess
gopt = 20;
xopt = 0.4-(0.4+0.231625)*t/2;
```

```
yopt = -0.3-(-0.3+0.443109)*t/2;
uopt = 0;
vopt = 0;
lambdaopt = -5;
for n=[20 51]
 p = tomPhase('p', t, 0, 2, n);
 setPhase(p);
 tomStates x y u v
 tomControls lambda
 % Initial guess
 x0 = \{g == gopt \}
 icollocate({
 x == xopt
 y == yopt
 u == uopt
 v == vopt})
 collocate(lambda == lambdaopt));
 % Box constraints
 cbox = \{1 \le g \le 100\};
 % Boundary constraints
 cbnd = initial(\{x == 0.4; y == -0.3
 u == 0; v == 0);
 L = 0.5;
 m = 0.3;
 xmeas = -0.231625;
 ymeas = -0.443109;
 \% ODEs and path constraints
 ceq = collocate({
 dot(x) == u
 dot(y) == v
 dot(u) == lambda.*x/m
 dot(v) == lambda.*y/m-g
 x.^2 + y.^2 - L^2 == 0);
 % Objective
 objective = 1/2*((final(x)-xmeas)^2+(final(y)-ymeas)^2);
```

85.3 Solve the problem

```
options = struct;
```

```
options.name = 'Pendulum Gravity';
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 gopt = subs(g, solution);
 xopt = subs(x, solution);
 yopt = subs(y, solution);
 uopt = subs(u, solution);
 vopt = subs(v, solution);
 lambdaopt = subs(lambda, solution);
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
 0.00000017178935982
Problem: --- 1: Pendulum Gravity
 f k
 sum(|constr|)
 0.000001384358714611
 f(x_k) + sum(|constr|)
 0.000001401537650593
 f(x_0)
 -0.124997863253000020
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 1 ConstrEv 98 ConJacEv 98 Iter 43 MinorIter
CPU time: 0.265625 sec. Elapsed time: 0.266000 sec.
Problem type appears to be: qpcon
Starting numeric solver
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Pendulum Gravity
 f_k
 0.00000000017699633
 sum(|constr|)
 0.000000032137877804
 f(x_k) + sum(|constr|)
 0.000000032155577437
 f(x_0)
 -0.124997846074063950
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv 13 ConJacEv 13 Iter 12 MinorIter 190
CPU time: 0.437500 sec. Elapsed time: 0.484000 sec.
```

end

85.4 Show result

disp(sprintf('Gravity estimated to %g',gopt));

Gravity estimated to 9.82655

86 Penicillin Plant

Fed-batch Fermentor Control: Dynamic Optimization of Batch Processes II. Role of Measurements in Handling Uncertainty 2001, B. Srinivasan, D. Bonvin, E. Visser, S. Palanki

Illustrative example: Nominal Optimization of a Fed-Batch Fermentor for Penicillin Production.

86.1 Problem description

This particular example was featured in the work of B. Srinivasan et al. 2001. The optimal trajectories for the problem was provided in the work.

In this problem, the objective is to maximize the concentration of penicillin, P, produced in a fed-batch bioreactor, given a finite amount of time.

Reactions: $S \rightarrow X$, $S \rightarrow P$

Conditions: Fed-batch, isothermal.

Objective: Maximize the concentration of product P at a given final time.

Manipulated variable: Feed rate of S.

Constraints: Input bounds; upper limit on the biomass concentration, which is motivated by oxygen-transfer limitation typically occurring at

large biomass concentration.

$$J = -P(t_f)$$

subject to:

$$\frac{X}{dt} = my * X - \frac{u}{V} * X$$

$$\frac{S}{dt} = -\frac{my * X}{Yx} - \frac{v * X}{Yp} + \frac{u}{V} * (Sin - S)$$

$$\frac{P}{dt} = v * X - \frac{u}{V} * P$$

$$\frac{V}{dt} = u$$

$$my = \frac{um*S}{Km+S+S^2/Ki}$$

86.2 Problem setup

Penalty for variations in u


```
penalty_constant = 0.001;
% Various constants
miu_m = 0.02; Km = 0.05; Ki = 5;
 = 0.5;
 Yp = 1.2; v = 0.004;
Sin = 200;
 umin = 0;
 umax = 1;
Xmin = 0;
 Xmax = 3.7;
 Smin = 0;
% no. of collocation points to use
narr = [20 80];
for n=narr
 toms t1
 toms tcut
 p1 = tomPhase('p1', t1, 0, tcut, n);
 setPhase(p1);
 tomStates X1 S1 P1 V1 %Vs %Scaling is disabled here
 tomControls u1
 % Initial guess
 if n == narr(1)
 x01 = \{tcut == 75
 icollocate({X1 == 1+2.7*t1/tcut; S1 == 0.5;
 P1 == 0.6*t1/tcut; V1 == 150)
 collocate(u1 == 0.03+0.06*t1/tcut);
 else
 x01 = \{tcut == tcutg\}
 icollocate({X1 == Xg1; S1 == Sg1; P1 == Pg1; V1 == Vg1})
 collocate(u1 == ug1)};
 end
 % Box constraints
 cbox1 = {75 <= tcut <= 85
 0 <= icollocate(X1) <= Xmax</pre>
 Smin <= icollocate(S1) <= 100</pre>
 0 <= icollocate(P1) <= 5</pre>
 1 <= icollocate(V1) <= 300
```


```
umin <= collocate(u1) <= umax};</pre>
% Boundary constraints
cbnd1 = initial({X1 == 1; S1 == 0.5;
 P1 == 0; V1 == 150);
miu1 = (miu_m*S1)/(Km + S1 + S1^2/Ki);
\% ODEs and path constraints
temp11 = miu1*X1;
temp21 = u1/V1;
temp31 = v*X1;
ceq1 = collocate ({
 dot(X1) == temp11 - u1/V1*X1
 dot(S1) == -temp11/Yx - temp31/Yp + temp21*(Sin - S1)
 dot(P1) == temp31 - temp21*P1
 dot(V1) == u1});
if n == narr(1)
 % No objective in first phase
 objective = 0;
 % Variation penalty
 objective = penalty_constant*integrate(dot(u1)^2);
end
toms t2
p2 = tomPhase('p2', t2, tcut, 150-tcut, n);
setPhase(p2);
tomStates X2 S2 P2 V2 %Vs %Scaling is disabled here
tomControls u2
% Initial guess
if n == narr(1)
 x02 = {
 icollocate({X2 == Xmax; S2 == 0; P2 == 0.6+t2/150; V2 == 150});
 collocate(u2 == 0.01);
 };
else
 x02 = {
 icollocate({X2 == Xg2; S2 == Sg2; P2 == Pg2; V2 == Vg2})
 collocate(u2 == ug2)
 };
end
% Box constraints
```

```
umax2 = 0.03;
cbox2 = {0 <= icollocate(X2) <= Xmax</pre>
 Smin <= icollocate(S2) <= 100</pre>
 0 <= icollocate(P2) <= 5</pre>
 1 <= icollocate(V2) <= 300
 umin <= collocate(u2) <= umax2
 initial(S2) <= 0.2};</pre>
miu2 = (miu_m*S2)/(Km + S2 + S2^2/Ki);
% ODEs and path constraints
temp12 = miu2*X2;
temp22 = u2/V2;
temp32 = v*X2;
ceq2 = collocate ({
 dot(X2) == temp12 - u2/V2*X2
 dot(S2) == -temp12/Yx - temp32/Yp + temp22*(Sin - S2)
 dot(P2) == temp32 - temp22*P2
 dot(V2) == u2});
% Phase links
links = {initial(X2) == final(p1,X1)
 initial(S2) == final(p1,S1)
 initial(P2) == final(p1,P1)
 initial(V2) == final(p1,V1));
if n == narr(1)
 % Objective (Negative sign is added to 'maximize' P)
 objective = -final(P2);
 ptype = 'lpcon';
 solver = 'snopt';
else
 objective = objective-final(P2)+penalty_constant*integrate(dot(u2)^2);
 ptype = 'con';
 solver = 'snopt';
end
% Solve the problem
options = struct;
options.name = 'Penicillin Plant';
Prob = sym2prob(ptype, objective, {cbox1, cbnd1, ceq1, cbox2, ceq2, links}, {x01, x02}, options);
Result = tomRun(solver, Prob, 1);
solution = getSolution(Result);
ug1 = subs(u1,solution);
Xg1 = subs(X1,solution);
Sg1 = subs(S1,solution);
```

```
Pg1 = subs(P1,solution);
 Vg1 = subs(V1,solution);
 ug2 = subs(u2, solution);
 Xg2 = subs(X2,solution);
 Sg2 = subs(S2, solution);
 Pg2 = subs(P2,solution);
 Vg2 = subs(V2,solution);
 tcutg = solution.tcut;
end
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
 -1.682729746070069400
Problem: --- 1: Penicillin Plant
 f_k
 sum(|constr|)
 0.000000953950677808
 f(x_k) + sum(|constr|)
 -1.682728792119391600
 f(x 0)
 -1.59999999999999600
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 950 ConJacEv 950 Iter 282 MinorIter 3095
CPU time: 6.875000 sec. Elapsed time: 7.172000 sec.
==== * * * ========== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Penicillin Plant
 f_k
 -1.682693889838489600
 sum(|constr|)
 0.000001548138130567
 f(x k) + sum(|constr|)
 -1.682692341700359000
 f(x_0)
 -1.682727190779594400
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 18 GradEv
 16 ConstrEv
 16 ConJacEv 16 Iter 15 MinorIter 955
CPU time: 3.656250 sec. Elapsed time: 3.687000 sec.
 Plot result
86.3
Optimal states and control trajectories
uopt = subs([collocate(p1,u1);collocate(p2,u2)],solution);
Xopt = subs([collocate(p1,X1);collocate(p2,X2)],solution);
```

```
Sopt = subs([collocate(p1,S1);collocate(p2,S2)],solution);
Popt = subs([collocate(p1,P1);collocate(p2,P2)],solution);
Vopt = subs([collocate(p1,V1);collocate(p2,V2)],solution);
t = subs([collocate(p1,t1);collocate(p2,t2)],solution);
np = length(t);
Pfinal=subs(final(p2,P2),solution);
% Plots of the trajectories
figure(1)
subplot(3,1,1);
plot(t,Popt,'*-');
title(['Final Penicillin concentration is ',num2str(Pfinal),' g/L.'])
ylabel('Penicillin Conc')
xlabel('Time (hrs)')
subplot(3,1,2);
plot(t,Xopt,'*-');
ylabel('Cell Mass Conc')
xlabel('Time (hrs)')
subplot(3,1,3);
plot(t,Sopt,'*-');
ylabel('Substrate Conc')
xlabel('Time (hrs)')
figure(2)
subplot(2,1,1);
plot(t,Vopt,'*-');
title(['Final Penicillin concentration is ',num2str(Pfinal),' g/L.'])
ylabel('Volume of medium')
xlabel('Time (hrs)')
subplot(2,1,2);
plot(t,uopt,'*-');
ylabel('Feed flowrate')
xlabel('Time (hrs)')
fprintf('\n')
fprintf('Optimization completed... \n')
fprintf('Final Penicillin concentration is %5.4f g/L.\n',Pfinal)
Optimization completed...
Final Penicillin concentration is 1.6827 g/L.
```


87 Plug-Flow Tubular Reactor

A HYBRID METHOD FOR THE OPTIMAL CONTROL OF CHEMICAL PROCESSES 1998, E F Carrasco, J R Banga

Case Study II: Plug-Flow Tubular Reactor

87.1 Problem description

This case study considers a plug-flow reactor as studied by Reddy and Husain, Luus and Mekarapiruk and Luus. The objective is to maximize the normalized concentration of the desired product.

Find $\mathbf{u}(\mathbf{t})$ to maximize

$$J = x_1(t_f)$$

subject to:

$$\frac{dx_1}{dt} = (1 - x_1) * k_1 - x_1 * k_2$$

$$\frac{dx_2}{dt} = 300 * ((1 - x_1) * k_1 - x_1 * k_2) - u * (x_2 - 290)$$

where x1 denotes the normalized concentration of de desired product, and x2 is the temperature. The initial conditions are:

$$x(t_0) = [0 \ 380]'$$

The rate constants are given by:

$$k_1 = 1.7536e5 * exp(-\frac{1.1374e4}{1.9872 * x_2})$$
$$k_2 = 2.4885e10 * exp(-\frac{2.2748e4}{1.9872 * x_2})$$

where the final time $t_f = 5$ min. The constraint on the control variable (the normalized coolant flow rate) is:

$$0 <= u <= 0.5$$

In addition, there is an upper path constraint on the temperature:

$$x_2(t) <= 460$$

Reference: [11]

```
toms t
p = tomPhase('p', t, 0, 5, 30);
setPhase(p);
tomStates x1 x2
tomControls u
% Initial guess
x0 = \{icollocate(\{x1 == 0.6*t/5\})\}
 x2 == 380)
 collocate(u == 0.25);
% Box constraints
cbox = {0 \le icollocate(x1) \le 10}
 100 <= icollocate(x2) <= 460
 0 <= collocate(u) <= 0.5};</pre>
% Boundary constraints
cbnd = initial(\{x1 == 0; x2 == 380\});
% ODEs and path constraints
k1 = 1.7536e5*exp(-1.1374e4/1.9872./x2);
k2 = 2.4885e10*exp(-2.2748e4/1.9872./x2);
ceq = collocate({
 dot(x1) == (1-x1).*k1-x1.*k2
 dot(x2) == 300*((1-x1).*k1-x1.*k2)-u.*(x2-290));
% Objective
objective = -final(x1);
```

87.3 Solve the problem


```
options = struct;
options.name = 'Plug Flow Reactor';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Plug Flow Reactor
 f_k
 -0.677125737913556680
 sum(|constr|) 0.000031724693791993
 -0.677094013219764700
 f(x_k) + sum(|constr|)
 f(x_0)
 -0.59999999999999200
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 346 ConJacEv 346 Iter 112 MinorIter 325
CPU time: 0.796875 sec. Elapsed time: 0.813000 sec.
87.4 Plot result
subplot(2,1,1)
plot(t,x1,'*-',t,x2/100,'*-');
```

title('Plug Flow Reactor control');

title('Plug Flow Reactor state variables');

legend('x1','x2/100');

subplot(2,1,2)
plot(t,u,'+-');
legend('u');

88 Quadratic constraint problem

Paper: LINEAR-QUADRATIC OPTIMAL CONTROL WITH INTEGRAL QUADRATIC CONSTRAINTS. OPTIMAL CONTROL APPLICATIONS AND METHODS Optim. Control Appl. Meth., 20, 79-92 (1999)

E. B. LIM(1), Y. Q. LIU(2), K. L. TEO(2) AND J. B. MOORE(1)

- (1) Department of Systems Engineering, Research School of Information Sciences and Engineering, Australian National University, Canberra ACT 0200, Australia
- (2) School of Mathematics and Statistics, Curtin University of Technology, Perth, WA 6845, Australia

88.1 Problem Formulation

Find u(t) over t in [0; 1] to minimize

$$J = 0.5 * x_1(1)^2 + 0.5 * \int_0^1 (x_1^2 + u_1^2 + u_2^2) dt$$

subject to:

$$\frac{dx_1}{dt} = 3 * x_1 + x_2 + u_1$$

$$\frac{dx_2}{dt} = -x_1 + 2 * x_2 + u_2$$

$$x_1(0) = 4$$

$$x_2(0) = -4$$

$$0.5 * x_2(1)^2 + 0.5 * \int_0^1 (x_1^2 + u_1^2 + u_2^2) <= 80$$

Introduce a new variable to remove integral in constraint:

$$\frac{dx_3}{dt} = 0.5 * (x_1.^2 + u_1.^2 + u_2.^2)$$

resulting in event constraint:


```
0.5 * x_2(1)^2 + x_3(1) \le 8
```

Reference: [24]

```
toms t
p = tomPhase('p', t, 0, 1, 50);
setPhase(p);
tomStates x1 x2 x3
tomControls u1 u2
% Initial guess
x0 = {icollocate({
 x1 == 4-5*t
 x2 == -4-1*t
 x3 == 50*t
 })
 collocate({
 u1 == -10+10*t
 u2 == 14-12*t})};
% Boundary constraints
cbnd = {
 initial({
 x1 == 4
 x2 == -4
 x3 == 0
 })
 final(x2)^2/2+final(x3) \le 80;
\% ODEs and path constraints
ceq = collocate({
 dot(x1) == 3*x1+x2 + u1
 dot(x2) == -x1+2*x2 + u2
 dot(x3) == 1/2 * (x2.^2 + u1.^2 + u2.^2)
 });
% Objective
objective = final(x1)^2/2 + final(x3);
```

88.3 Solve the problem

```
options = struct;
options.name = 'Quadratic Constraint';
solution = ezsolve(objective, {cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
x3 = subs(collocate(x3), solution);
u1 = subs(collocate(u1), solution);
u2 = subs(collocate(u2), solution);
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Quadratic Constraint
 f_k
 67.888740121887395000
 sum(|constr|)
 0.000000192425266868
 f(x_k) + sum(|constr|) 67.888740314312656000
f(x_0) 50.4999999999915000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 32 ConJacEv
FuncEv
 32 Iter 31 MinorIter 280
CPU time: 0.593750 sec. Elapsed time: 0.578000 sec.
88.4 Plot result
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-',t,x3/10,'*-');
legend('x1','x2','x3/10');
title('Quadratic Constraint state variables');
subplot(2,1,2)
plot(t,u1,'+-',t,u2,'+-');
legend('u1','u2');
title('Quadratic Constraint control');
```


89 Quadruple Integral

ITERATIVE DYNAMIC PROGRAMMING, REIN LUUS

12.4.5 Example 5

CHAPMAN & HALL/CRC Monographs and Surveys in Pure and Applied Mathematics

89.1 Problem Formulation

Find u over t in [0; t_F] to minimize

$$J = t_F$$

subject to:

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = x_3$$

$$\frac{dx_3}{dt} = x_4$$

$$\frac{dx_4}{dt} = u$$

The initial condition are:

$$x(0) = [0.1 \ 0.2 \ 0.3 \ 0]$$

$$x(t_F) = [0 \ 0 \ 0 \ 0]$$

$$-1 <= u <= 1$$

Reference: [25]

```
toms t
toms t_f
p = tomPhase('p', t, 0, t_f, 30);
setPhase(p);
tomStates x1 x2 x3 x4
tomControls u
% Initial guess
x0 = \{t_f == 5
 icollocate({x1 == 0.1-0.1*t/t_f}
 x2 == 0.2-0.2*t/t_f; x3 == 0.3-0.3*t/t_f
 collocate(u == -1)};
% Box constraints
cbox = {0.1 \le t_f \le 100}
 -1 <= collocate(u) <= 1};
% Boundary constraints
cbnd = \{initial(\{x1 == 0.1; x2 == 0.2; x3 == 0.3; x4 == 0\})\}
 final(\{x1 == 0; x2 == 0; x3 == 0; x4 == 0\})};
% ODEs and path constraints
ceq = collocate({
 dot(x1) == x2; dot(x2) == x3
 dot(x3) == x4; dot(x4) == u);
% Objective
objective = t_f;
89.3
 Solve the problem
options = struct;
options.name = 'Quadruple Integral';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
x3 = subs(collocate(x3), solution);
x4 = subs(collocate(x4), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
```

```
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Quadruple Integral
 f_k
 4.849598187644263100
 sum(|constr|)
 0.000000078353877264
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv
 58 ConJacEv 58 Iter 31 MinorIter 474
CPU time: 0.250000 sec. Elapsed time: 0.282000 sec.
89.4 Plot result
```

```
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-',t,x4,'*-');
legend('x1','x2','x3','x4');
title('Quadruple Integral state variables');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
title('Quadruple Integral control');
```


90 Radio telescope

90.1 Problem description

Time-optimal positioning of a radio telescope with bounded control.

Programmers: Gerard Van Willigenburg (Wageningen University) Willem De Koning (retired from Delft University of Technology)

```
\ensuremath{\text{\%}} Array with consecutive number of collocation points
narr = [20 \ 40];
% Free final time
toms t t_f
for n=narr
 p = tomPhase('p', t, 0, t_f, n);
 setPhase(p)
 tomStates x1 x2 x3
 tomControls u1
 % Initial & terminal states
 xi = [0; 0; 0];
 xf = [1; 0; 0];
 % Initial guess
 if n==narr(1)
 x0 = \{t_f == 5; icollocate(\{x1 == xi(1); x2 == xi(2)\}\}
 x3 == xi(3))
 collocate({u1 == 0}));
 else
 x0 = \{t_f == tfopt; icollocate(\{x1 == xopt1; x2 == xopt2\}\}
 x3 == xopt3)
 collocate({u1 == uopt1}));
 % Box constraints
 cbox = {-1 \le collocate(u1) \le 1, 0.1 \le t_f \le 10};
```

```
% Boundary constraints
 cbnd = \{ initial(\{x1 == xi(1); x2 == xi(2); x3 == xi(3) \}) \}
 final({x1 == xf(1); x2 == xf(2); x3 == xf(3)})};
 % ODEs and path constraints
 dx1 = x2;
 dx2 = -0.5*x2-0.1*x2./sqrt(x2.*x2+1e-4)+x3;
 dx3 = -2*x3+2*u1;
 ceq = collocate({
 dot(x1) == dx1
 dot(x2) == dx2
 dot(x3) == dx3);
 % Objective
 objective = t_f;
90.3
 Solve the problem
 options = struct;
 options.name = 'Radio telescope';
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 tfopt = subs(t_f,solution);
 xopt1 = subs(x1,solution);
 xopt2 = subs(x2, solution);
 xopt3 = subs(x3,solution);
 uopt1 = subs(u1,solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ======== * * * * ====== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Radio telescope
 f_k
 2.866900592275516900
 sum(|constr|)
 0.000001022940510087
 f(x_k) + sum(|constr|)
 2.866901615216026900
 f(x_0)
 5.0000000000000000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 41 ConJacEv 41 Iter 22 MinorIter 169
FuncEv
CPU time: 0.109375 sec. Elapsed time: 0.110000 sec.
```

```
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Radio telescope
 f_k
 2.859991999288976800
 sum(|constr|)
 0.000002602280303807
 f(x_k) + sum(|constr|)
 2.859994601569280500
 f(x_0)
 2.866900592275516900
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 1 ConstrEv
 5 ConJacEv 5 Iter 4 MinorIter 133
CPU time: 0.062500 sec. Elapsed time: 0.062000 sec.
end
figure(1)
subplot(2,1,1);
ezplot([x1; x2; x3]); legend('x1','x2','x3');
title('Radio telescope states');
subplot(2,1,2);
ezplot(u1); legend('u1');
title('Radio telescope controls');
```


91 Rayleigh Unconstrained

Lecture Notes for ECE/MAE 7360, Robust and Optimal Control (part 2) Fall 2003, Jinsong Liang, Nov. 20, 2003 Utah State University at Logan

91.1 Problem Formulation

Find u over t in $[0; t_F]$ to minimize

$$J = \int_0^{2.5} x_1^2 + u^2 dt$$

subject to:

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = -x_1 + (1.4 - 0.14 * x_2^2) * x_2 + 4 * u$$

$$x_1(0) = -5$$

$$x_2(0) = -5$$

Reference: [22]

```
toms t
p = tomPhase('p', t, 0, 2.5, 50);
setPhase(p);


tomStates x1 x2
tomControls u

% Initial guess
x0 = {icollocate({x1 == -5; x2 == -5})}
 collocate(u == 0)};

% Box constraints
cbox = {-100 <= icollocate(x1) <= 100}
 -100 <= icollocate(x2) <= 100</pre>
```

```
-100 <= collocate(u) <= 100};
% Boundary constraints
cbnd = initial(\{x1 == -5; x2 == -5\});
% ODEs and path constraints
ceq = collocate({dot(x1) == x2
 dot(x2) == -x1+(1.4-0.14*x2.^2).*x2+4*u);
% Objective
objective = integrate(x1.^2+u.^2);
 Solve the problem
91.3
options = struct;
options.name = 'Rayleigh Unconstrained';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
u = subs(collocate(u), solution);
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Rayleigh Unconstrained
 f_k
 29.376079656023496000
 sum(|constr|)
 0.000000003740997838
 f(x_k) + sum(|constr|)
 29.376079659764493000
 f(x_0)
 62.49999999999986000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 47 ConJacEv 47 Iter 36 MinorIter 144
CPU time: 0.250000 sec. Elapsed time: 0.266000 sec.
91.4 Plot result
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-');
legend('x1','x2');
title('Rayleigh Unconstrained state variables');
```

```
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
title('Rayleigh Unconstrained System control');
```


92 Rigid Body Rotation

On smooth optimal control determination, Ilya Ioslovich and Per-Olof Gutman, Technion, Israel Institute of Technology.

Example 1: Rigid body rotation

92.1 Problem Description

Find u over t in [0; 1] to minimize:

$$J = \frac{1}{4} * \int_0^1 (u_1^2 + u_2^2)^2 dt$$

subject to:

$$\frac{dx}{dt} = a * y + u_1$$

$$\frac{dy}{dt} = -a * x + u_2$$

$$\frac{du_1}{dt} = a * u_2$$

$$\frac{du_2}{dt} = -a * u_1$$

$$x(t_0) = \begin{bmatrix} 0.9 & 0.75 \end{bmatrix}$$

$$x(t_f) = \begin{bmatrix} 0 & 0 \end{bmatrix}$$

$$a = 2$$

Reference: [18]

```
toms t
p = tomPhase('p', t, 0, 1, 20);
setPhase(p);
tomStates x y u1 u2
```

```
% Boundary constraints
cbnd = \{initial(\{x == 0.9; y == 0.75\})\}
 final({x == 0; y == 0})};
% ODEs and path constraints
a = 2;
ceq = collocate({dot(x)} == a*y+u1; dot(y) == -a*x+u2
 dot(u1) == a*u2; dot(u2) == -a*u1);
% Objective
objective = 0.25*integrate((u1.^2+u2.^2).^2);
 Solve the problem
92.3
options = struct;
options.name = 'Rigid Body Rotation';
solution = ezsolve(objective, {cbnd, ceq}, [], options);
t = subs(collocate(t), solution);
x = subs(collocate(x), solution);
y = subs(collocate(y), solution);
u1 = subs(collocate(u1), solution);
u2 = subs(collocate(u2), solution);
Problem type appears to be: con
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Rigid Body Rotation
 f_k
 0.470939062500256130
 0.00000000003070916
 sum(|constr|)
 f(x_k) + sum(|constr|)
 0.470939062503327070
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 3 GradEv 1 MinorIter
FuncEv
CPU time: 0.031250 sec. Elapsed time: 0.032000 sec.
92.4 Plot result
figure(1);
subplot(2,1,1);
plot(t,x,'*-',t,y,'*-');
```

```
legend('x','y');
subplot(2,1,2);
plot(t,u1,'*-',t,u2,'*-');
legend('u1','u2');
```


93 Robot Arm Movement

Benchmarking Optimization Software with COPS Elizabeth D. Dolan and Jorge J. More ARGONNE NATIONAL LABORATORY

93.1 Problem Formulation

Find u(t) over t in [0; 1] to minimize

$$J = t_f$$

subject to:

$$L * \frac{d^2 rho}{dt^2} = u_1$$

$$I_1 * \frac{d^2 theta}{dt^2} = u_2$$

$$I_2 * \frac{d^2 phi}{dt^2} = u_3$$

$$0 <= rho <= L$$

$$|theta| <= pi$$

$$0 <= phi <= pi$$

$$|u_{1:3}| <= 1$$

$$I_{1} = \frac{((L - rho)^{3} + rho^{3})}{3} * sin(phi)^{2}$$
$$I_{2} = \frac{((L - rho)^{3} + rho^{3})}{3}$$

The boundary conditions are:

$$[rho_0 \ theta_0 \ phi_0] = [4.5 \ 0 \ \frac{pi}{4}]$$

$$[rho_1 \ theta_1 \ phi_1] = [4.5 \ \frac{2*pi}{3} \ \frac{pi}{4}]$$

$$L = 5$$

All first order derivatives are 0 at boundaries.

Reference: [14]

```
toms t
toms t_f
% Initial guess
tfopt = 1;
x1opt = 4.5;
x2opt = 0;
x3opt = 2*pi/3*t.^2;
x4opt = 0;
x5opt = pi/4;
x6opt = 0;
u1opt = 0;
u2opt = 0;
u3opt = 0;
for n=[20 \ 100]
 %rho d(rho)dt theta d(theta)dt phi d(phi)dt
 p = tomPhase('p', t, 0, t_f, n);
 setPhase(p);
 tomStates x1 x2 x3 x4 x5 x6
 tomControls u1 u2 u3
 % Initial guess
 x0 = \{t_f == tfopt\}
 icollocate({x1 == x1opt
 x2 == x2opt; x3 == x3opt
 x4 == x4opt; x5 == x5opt
 x6 == x6opt)
 collocate({u1 == u1opt
 u2 == u2opt; u3 == u3opt})};
 % Box constraints
 L = 5;
 cbox = {
```

```
0.1 \le t_f \le 10
 0 <= icollocate(x1) <= L</pre>
 -pi <= icollocate(x3) <= pi
 0 <= icollocate(x5) <= pi</pre>
 -1 <= collocate(u1) <= 1
 -1 <= collocate(u2) <= 1
 -1 <= collocate(u3) <= 1};
% Boundary constraints
cbnd = \{initial(\{x1 == 4.5; x2 == 0\})\}
 x3 == 0; x4 == 0
 x5 == pi/4; x6 == 0
 final({x1 == 4.5; x2 == 0}
 x3 == 2*pi/3
 x4 == 0
 x5 == pi/4
 x6 == 0
 })};
I1 = ((L-x1).^3+x1.^3)./3.*sin(x5).^2;
I2 = ((L-x1).^3+x1.^3)/3;
% ODEs and path constraints
ceq = collocate({dot(x1) == x2}
 dot(x2) == u1/L;
 dot(x3) == x4
 dot(x4) == u2./I1; dot(x5) == x6
 dot(x6) == u3./I2);
% Objective
objective = t_f;
```

93.3 Solve the problem


```
options = struct;
options.name = 'Robot Arm';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);

% Optimal x, y, and speed, to use as starting guess in the next iteration
x1opt = subs(x1, solution);
x2opt = subs(x2, solution);
x3opt = subs(x3, solution);
x4opt = subs(x4, solution);
x5opt = subs(x5, solution);
u1opt = subs(u1, solution);
u2opt = subs(u2, solution);
u3opt = subs(u3, solution);
tfopt = subs(final(t), solution);
```

```
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ======== * * * * ====== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Robot Arm
 f_k
 9.146367545948111300
 sum(|constr|)
 0.000000273543612574
 f(x_k) + sum(|constr|)
 9.146367819491723900
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 1 ConstrEv 17 ConJacEv 17 Iter 11 MinorIter 225
CPU time: 0.125000 sec. Elapsed time: 0.125000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Robot Arm
 f_k
 9.140854009735486200
 sum(|constr|)
 0.000002639183837389
 f(x_k) + sum(|constr|)
 9.140856648919323000
 f(x_0)
 9.146367545948111300
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 7 ConJacEv
FuncEv
 1 ConstrEv
 7 Iter
 4 MinorIter 729
CPU time: 1.812500 sec. Elapsed time: 1.875000 sec.
end
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x3 = subs(collocate(x3), solution);
x5 = subs(collocate(x5), solution);
u1 = subs(collocate(u1), solution);
u2 = subs(collocate(u2), solution);
u3 = subs(collocate(u3), solution);
```

93.4 Plot result

```
subplot(2,1,1)
plot(t,x1,'*-',t,x3,'*-',t,x5,'*-');
legend('rho','theta','phi');
title('Robot Arm state variables');
subplot(2,1,2)
plot(t,u1,'*-',t,u2,'*-',t,u3,'*-');
legend('u1','u2','u3');
title('Robot Arm control variables');
```


94 Time-optimal Trajectories for Robot Manipulators

Users Guide for dyn.Opt, Example 2

Dissanayake, M., Goh, C. J., & Phan-Thien, N., Time-optimal Trajectories for Robot Manipulators, Robotica, Vol. 9, pp. 131-138, 1991.

94.1 Problem Formulation

Find u over t in $[0; t_F]$ to minimize

$$J = t_F$$

subject to:

$$x(0) = [0 -2 \ 0 \ 0]$$

 $x(t_F) = [1 -1 \ 0 \ 0]$

$$L_1 = 0.4;$$

 $L_2 = 0.4;$
 $m_1 = 0.5;$
 $m_2 = 0.5;$
 $Eye_1 = 0.1;$
 $Eye_2 = 0.1;$
 $el_1 = 0.2;$
 $el_2 = 0.2;$

$$\begin{split} \cos(x2) &= \cos(x_2);\\ H_{11} &= Eye_1 + Eye_2 + m_1*el_1^2 + m_2*(L_1^2 + el_2^2 + 2.0*L_1*el_2*\cos(x2));\\ H_{12} &= Eye_2 + m_2*el_2^2 + m_2*L_1*el_2*\cos(x2);\\ H_{22} &= Eye_2 + m_2*el_2^2; \end{split}$$

$$h = m_2 * L_1 * el_2 * sin(x_2);$$

$$delta = \frac{1.0}{H_{11} * H_{22} - H_{12} * H_{12}};$$

$$\frac{dx_1}{dt} = x_3$$

$$\frac{dx_2}{dt} = x_4$$

$$\frac{dx_3}{dt} = delta * (2.0 * h * H_{22} * x_3 * x_4 + h * H_{22} * x_4^2 + h * H_{12} * x_3^2 + H_{22} * u_1 - H_{12} * u_2);$$

$$\frac{dx_4}{dt} = delta * (-2.0 * h * H_{12} * x_3 * x_4 - h * H_{11} * x_3^2 - h * H_{12} * x_4^2 + H_{11} * u_2 - H_{12} * u_1);$$

$$-10 \le u \le 10$$

Reference: [16]

94.2 Problem setup

```
toms t
toms t_f

tfopt = 7;
x1opt = 1*t/t_f;
x2opt = -2+1*t/t_f;
x3opt = 2;
x4opt = 4;
u1opt = 10-20*t/t_f;
u2opt = -10+20*t/t_f;
```

94.3 Solve the problem, using a successively larger number collocation points

```
for n=[30 60]

p = tomPhase('p', t, 0, t_f, n);
setPhase(p);

tomStates x1 x2 x3 x4
tomControls u1 u2
```


```
% Initial guess
x0 = \{t_f == tfopt\}
 icollocate({
 x1 == x1opt
 x2 == x2opt
 x3 == x3opt
 x4 == x4opt)
 collocate({
 u1 == u1opt
 u2 == u2opt})};
% Box constraints
cbox = {
 0.1 \le t_f \le 50
 -10 <= collocate(u1) <= 10
 -10 <= collocate(u2) <= 10};
% Boundary constraints
cbnd = \{initial(\{x1 == 0; x2 == -2\})\}
 x3 == 0; x4 == 0)
 final({x1 == 1; x2 == -1}
 x3 == 0; x4 == 0);
% ODEs and path constraints
L_1 = 0.4; L_2 = 0.4;
m_1 = 0.5; m_2 = 0.5;
Eye_1 = 0.1; Eye_2 = 0.1;
el_1 = 0.2; el_2 = 0.2;
H_11 = Eye_1 + Eye_2 + m_1*el_1^2+ ...
 m_2*(L_1^2+el_2^2+2.0*L_1*el_2*cos(x2));
H_12 = Eye_2 + m_2*el_2^2 + m_2*L_1*el_2*cos(x2);
H_{22} = Eye_{2} + m_{2}el_{2};
 = m_2*L_1*el_2*sin(x2);
delta = 1.0./(H_11.*H_22-H_12.^2);
ceq = collocate({
 dot(x1) == x3
 dot(x2) == x4
 dot(x3) == delta.*(2.0*h.*H_22.*x3.*x4...
 +h.*H_22.*x4.^2+h.*H_12.*x3.^2+H_22.*u1-H_12.*u2)
 dot(x4) == delta.*(-2.0*h.*H_12.*x3.*x4...
 -h.*H_11.*x3.^2-h.*H_12.*x4.^2+H_11.*u2-H_12.*u1);
% Objective
objective = t_f;
```

94.4 Solve the problem

```
options = struct;
 options.name = 'Robot Manipulators';
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 % Optimal x, y, and speed, to use as starting guess
 % in the next iteration
 tfopt = subs(final(t), solution);
 x1opt = subs(x1, solution);
 x2opt = subs(x2, solution);
 x3opt = subs(x3, solution);
 x4opt = subs(x4, solution);
 u1opt = subs(u1, solution);
 u2opt = subs(u2, solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
-----
Problem: --- 1: Robot Manipulators
 f_k
 0.391698237386178260
 sum(|constr|)
 0.000063099634834817
 f(x_k) + sum(|constr|)
 0.391761337021013070
 f(x_0)
 7.0000000000000000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv 68 ConJacEv 68 Iter 26 MinorIter 437
CPU time: 0.421875 sec. Elapsed time: 0.437000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Robot Manipulators
 f_k
 0.391820155673056890
 sum(|constr|)
 0.00000000017635038
 f(x_k) + sum(|constr|)
 0.391820155690691950
 f(x_0)
 0.391698237386178260
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
```

```
FuncEv 1 ConstrEv 16 ConJacEv 16 Iter 12 MinorIter 440
CPU time: 0.515625 sec. Elapsed time: 0.547000 sec.
end
t = subs(collocate(t), solution);
x1 = subs(collocate(x1opt), solution);
x2 = subs(collocate(x2opt), solution);
x3 = subs(collocate(x3opt), solution);
x4 = subs(collocate(x4opt), solution);
u1 = subs(collocate(u1opt), solution);
u2 = subs(collocate(u2opt), solution);
94.5
 Plot result
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-',t,x4,'*-');
legend('x1','x2','x3','x4');
title('Robot Manipulators state variables');
subplot(2,1,2)
plot(t,u1,'+-',t,u2,'+-');
legend('u1','u2');
```

title('Robot Manipulators control');

95 Satellite Control

Users Guide for dyn.Opt, Example 7a, 7b, 7c

95.1 A satellite control problem

Find T (controls) over t in [0; 100] to minimize

7c is free end time

7a:

$$J = \int_0^{100} ((T1^2 + T2^2 + T3^2) * 0.5) dt +$$

$$w_1^2 + w_2^2 + w_3^2 + (e_1 - 0.70106)^2 + (e_2 - 0.0923)^2 + (e_3 - 0.56098)^2 + (e_4 - 0.43047)^2$$

7b:

$$J = \int_0^{100} ((T1^2 + T2^2 + T3^2) * 0.5) dt$$

7c:

$$J = t_F$$

subject to:

$$I1 = 1.0e6$$

 $I2 = 833333.0$
 $I3 = 916667.0$
 $T1S = 550$
 $T2S = 50$
 $T3S = 550$

$$\begin{split} \frac{de_1}{dt} &= 0.5* \left(w_1*e_4 - w_2*e_3 + w_3*e_2\right) \\ \frac{de_2}{dt} &= 0.5* \left(w_1*e_3 + w_2*e_4 - w_3*e_1\right) \\ \frac{de_3}{dt} &= 0.5* \left(-w_1*e_2 + w_2*e_1 + w_3*e_4\right) \\ \frac{de_4}{dt} &= -0.5* \left(w_1*e_1 + w_2*e_2 + w_3*e_3\right) \\ \frac{dw_1}{dt} &= \frac{(I2-I3)*w_2*w_3 + T1*T1S}{I1} \\ \frac{dw_2}{dt} &= \frac{(I3-I1)*w_3*w_1 + T2*T2S}{I2} \\ \frac{dw_3}{dt} &= \frac{(I1-I2)*w_1*w_2 + T3*T3S}{I3} \end{split}$$

$$e(0) = [0 \ 0 \ 0 \ 1]$$

 $w(0) = [0.01 \ 0.005 \ 0.001]$

7b, 7c - $x(100) = [0.70106 \ 0.0923 \ 0.56098 \ NaN \ 0 \ 0]$; 7c - free time 7c - -1 <= T <= 1

Reference: [16]

95.2 Problem setup

```
toms t
% Starting guess
elopt = 0;
e2opt = 0;
e3opt = 0;
e4opt = 0;
w1opt = 0;
w2opt = 0;
w3opt = 0;
T1opt = 0;
T2opt = 0;
T3opt = 0;
```

% Final times

```
tfs = zeros(3,1);
for i=1:3
 if i == 3
 toms t_f
 runs = [10 20 101];
 else
 runs = [10 \ 40];
 end
 if i == 2
 e1opt = 0; e2opt = 0;
 e3opt = 0; e4opt = 0;
 w1opt = 0; w2opt = 0;
 w3opt = 0; T1opt = 0;
 T2opt = 0; T3opt = 0;
 end
 for n=runs
 if i == 3
 p = tomPhase('p', t, 0, t_f, n);
 else
 p = tomPhase('p', t, 0, 100, n);
 end
 setPhase(p);
 tomStates e1 e2 e3 e4 w1 w2 w3
 tomControls T1 T2 T3
 if i == 3
 x0 = \{t_f == 100\};
 else
 x0 = {};
 end
 % Initial guess
 x0 = \{x0; collocate(\{T1 == T1opt \})\}
 T2 == T2opt; T3 == T3opt})
 icollocate({
 e1 == e1opt; e2 == e2opt
 e3 == e3opt; e4 == e4opt
 w1 == w1opt; w2 == w2opt
 w3 == w3opt}));
 if i == 3
 cbox = {
 1 <= t_f <= 1000
 -1 <= collocate(T1) <= 1
 -1 <= collocate(T2) <= 1
```

```
-1 <= collocate(T3) <= 1};
else
 cbox = {};
end

% Boundary constraints
cbnd = initial({e1 == 0
 e2 == 0; e3 == 0
 e4 == 1; w1 == 0.01
 w2 == 0.005; w3 == 0.001});
```

95.3 Problem 7b and 7c modifications

```
if i ~= 1
 cbnd = {cbnd
 final({
 e1 == 0.70106
 e2 == 0.0923
 e3 == 0.56098
 w1 == 0
 w2 == 0
 w3 == 0
 })};
end
\% ODEs and path constraints
I1 = 1.0e6;
I2 = 833333.0;
I3 = 916667.0;
T1Sc = 550;
T2Sc = 50;
T3Sc = 550;
ceq = collocate({
 dot(e1) == 0.5*(w1.*e4-w2.*e3+w3.*e2)
 dot(e2) == 0.5*(w1.*e3+w2.*e4-w3.*e1)
 dot(e3) == 0.5*(-w1.*e2+w2.*e1+w3.*e4)
 dot(e4) == -0.5*(w1.*e1+w2.*e2+w3.*e3)
 dot(w1) == ((I2-I3)*w2.*w3+T1*T1Sc)/I1
 dot(w2) == ((I3-I1)*w3.*w1+T2*T2Sc)/I2
 dot(w3) == ((I1-I2)*w1.*w2+T3*T3Sc)/I3);
% Objective
if i == 1
 objective = final(w1)^2 + final(w2)^2 + final(w3)^2 +...
 (final(e1) - 0.70106)^2 + (final(e2) - 0.0923)^2 + ...
 (final(e3) - 0.56098)^2 + (final(e4) - 0.43047)^2 ...
 + integrate((T1.^2+T2.^2+T3.^2)*0.5);
```

```
elseif i == 2
 objective = integrate((T1.^2+T2.^2+T3.^2)*0.5);
 objective = t_f;
 end
 Solve the problem
 options = struct;
 if i == 1
 options.name = 'Satellite Control 7a';
 elseif i == 2
 options.name = 'Satellite Control 7b';
 else
 options.name = 'Satellite Control 7c';
 end
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 e1opt = subs(e1, solution);
 e2opt = subs(e2, solution);
 e3opt = subs(e3, solution);
 e4opt = subs(e4, solution);
 w1opt = subs(w1, solution);
 w2opt = subs(w2, solution);
 w3opt = subs(w3, solution);
 T1opt = subs(T1, solution);
 T2opt = subs(T2, solution);
 T3opt = subs(T3, solution);
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ======== * * * * ====== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
-----
Problem: --- 1: Satellite Control 7a
 f_k
 0.463944669252504550
 sum(|constr|)
 0.000000135115457319
 f(x_k) + sum(|constr|)
 0.463944804367961870
 0.139185999999999230
 f(x_0)
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
```

95.4

Optimality conditions satisfied

CPU time: 0.140625 sec. Elapsed time: 0.140000 sec.

FuncEv

1 ConstrEv 27 ConJacEv 27 Iter 15 MinorIter 105

Problem type appears to be: qpcon Starting numeric solver ==== * * * ========= * * * * * TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05 ______ Problem: --- 1: Satellite Control 7a f_k 0.463944366974706650 sum(|constr|) 0.000000000342695392 $f(x_k) + sum(|constr|)$ 0.463944367317402020 $f(x_0)$ -0.536077645550793180 Solver: snopt. EXIT=0. INFORM=1. SNOPT 7.2-5 NLP code Optimality conditions satisfied 3 ConJacEv 3 Iter 2 MinorIter 255 FuncEv 1 ConstrEv CPU time: 0.218750 sec. Elapsed time: 0.250000 sec. Problem type appears to be: qpcon Starting numeric solver ==== * * * ========= * * * * TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05 ______ Problem: --- 1: Satellite Control 7b f_k 71.411903807059261000 sum(|constr|) 0.000000066784327430 71.411903873843585000 $f(x_k) + sum(|constr|)$ 0.000000000000000000 $f(x_0)$ Solver: snopt. EXIT=0. INFORM=1. SNOPT 7.2-5 NLP code Optimality conditions satisfied 20 ConJacEv 20 Iter 17 MinorIter 205 FuncEv 1 ConstrEv CPU time: 0.140625 sec. Elapsed time: 0.141000 sec. Problem type appears to be: qpcon Starting numeric solver ==== * * * ========= * * * * * TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05 ______ Problem: --- 1: Satellite Control 7b f_k 71.411593978634926000 sum(|constr|) 0.000000015292225816 $f(x_k) + sum(|constr|)$ 71.411593993927156000 $f(x_0)$ 71.236662445283258000

409

Solver: snopt. EXIT=0. INFORM=1.

SNOPT 7.2-5 NLP code

Optimality conditions satisfied

1 ConstrEv

5 ConJacEv

FuncEv

```
CPU time: 0.421875 sec. Elapsed time: 0.422000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
 f k
Problem: --- 1: Satellite Control 7c
 99.185331597188878000
 sum(|constr|)
 0.000010903612751909
 f(x_k) + sum(|constr|) 99.185342500801625000
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv
 8 ConJacEv
 8 Iter 6 MinorIter
CPU time: 0.078125 sec. Elapsed time: 0.078000 sec.
Problem type appears to be: lpcon
Starting numeric solver
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Satellite Control 7c
 f_k
 98.945461990937687000
 sum(|constr|)
 0.000017743233884652
 f(x_k) + sum(|constr|)
 98.945479734171570000
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv
 5 ConJacEv
 5 Iter 4 MinorIter 154
CPU time: 0.093750 sec. Elapsed time: 0.109000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Satellite Control 7c
 f k
 98.834204968061798000
```

5 Iter 3 MinorIter 346

```
sum(|constr|)
 0.000012503587541902
 f(x_k) + sum(|constr|)
 98.834217471649339000
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv
 7 ConJacEv
 7 Iter
 6 MinorIter 972
CPU time: 8.406250 sec. Elapsed time: 8.813000 sec.
 end
 tfs(i) = subs(final(t), solution);
 \% We only want to plot the solution from the first problem
 if i == 1
 tp = subs(collocate(t), solution);
 e1p = subs(collocate(e1), solution);
 e2p = subs(collocate(e2), solution);
 e3p = subs(collocate(e3), solution);
 e4p = subs(collocate(e4), solution);
 w1p = subs(collocate(w1), solution);
 w2p = subs(collocate(w2), solution);
 w3p = subs(collocate(w3), solution);
 T1p = subs(collocate(T1), solution);
 T2p = subs(collocate(T2), solution);
 T3p = subs(collocate(T3), solution);
 end
end
disp(sprintf('\nFinal time for 7a = %1.4g',tfs(1)));
disp(sprintf('\nFinal time for 7b = %1.4g',tfs(2)));
disp(sprintf('\nFinal time for 7c = %1.4g',tfs(3)));
Final time for 7a = 100
Final time for 7b = 100
Final time for 7c = 98.83
95.5
 Plot result
subplot(3,1,1)
plot(tp,e1p,'*-',tp,e2p,'*-',tp,e3p,'*-',tp,e4p,'*-');
legend('e1','e2','e3','e4');
title('Satellite Control state variables (e)');
```

```
subplot(3,1,2)
plot(tp,w1p,'*-',tp,w2p,'*-',tp,w3p);
legend('w1','w2','w3');
title('Satellite Control state variables (w)');
subplot(3,1,3)
plot(tp,T1p,'+-',tp,T2p,'+-',tp,T3p,'+-');
legend('T1','T2','T3');
title('Satellite Control controls');
```


96 Second Order System

Users Guide for dyn.Opt, Example 1

Optimal control of a second order system

End time says 1 in problem text.

96.1 Problem Formulation

Find u over t in [0; 2] to minimize

$$J = \int_0^2 u^2 / 2 \mathrm{d}t$$

subject to:

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = u$$

$$x_1(0) = 1$$

$$x_1(2) = 0$$

$$x_2(0) = 1$$

$$x_2(2) = 0$$

$$-100 <= u <= 100$$

Reference: [16]

```
toms t
p = tomPhase('p', t, 0, 2, 30);
setPhase(p);
tomStates x1 x2
tomControls u
```

```
% Initial guess
x0 = \{icollocate(\{x1 == 1-t/2; x2 == -1+t/2\})\}
 collocate(u == -3.5+6*t/2);
% Box constraints
cbox = {-100 <= icollocate(x1) <= 100
 -100 <= icollocate(x2) <= 100
 -100 <= collocate(u) <= 100};
% Boundary constraints
cbnd = \{initial(\{x1 == 1; x2 == 1\})\}
 final({x1 == 0; x2 == 0})};
% ODEs and path constraints
ceq = collocate(\{dot(x1) == x2; dot(x2) == u\});
% Objective
objective = integrate(u.^2/2);
96.3
 Solve the problem
options = struct;
options.name = 'Second Order System';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
u = subs(collocate(u), solution);
Problem type appears to be: qp
Starting numeric solver
==== * * * ======== * * * * ====== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: 1: Second Order System
 f_k
 3.24999999996386900
 sum(|constr|)
 0.000000000432709878
 f(x_k) + sum(|constr|)
 3.250000000429096800
 f(x_0)
 Solver: CPLEX. EXIT=0. INFORM=1.
CPLEX Barrier QP solver
Optimal solution found
 6 GradEv
 6 ConstrEv
 6 Iter
FuncEv
CPU time: 0.015625 sec. Elapsed time: 0.016000 sec.
```

96.4 Plot result

```
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-');
legend('x1','x2');
title('Second Order System state variables');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
title('Second Order System control');
```


97 Space Shuttle Reentry

SOCS 6.5.0 Manual

7.4.4 Maximum Crossrange Space Shuttle Reentry Problem.

97.1 Problem Formulation

Find u over t in [0; t] to maximize

J = lat

subject to:

The equations given in the code below.

Reference: [5]


```
{\tt toms} \ {\tt t} \ {\tt t\_f}
% Scaled time
p1 = tomPhase('p1', t, 0, t_f, 30);
setPhase(p1);
tomStates alt long lat vel ggamma azi
tomControls aalpha bbeta
% Constants
tGuess = 2000;
tMax
 = 4000;
 = 100;
tMin
 = 180/pi;
cr2d
betalim = 90;
weight = 203000;
cm2w
 = 32.174;
cea
 = 20902900;
 = 0.14076539e17;
rho0
 = 0.002378;
href
 = 23800;
```

```
c10
 = -0.20704;
cl1 = 0.029244;
cd0 = 0.07854;
cd1
 = -6.1592e-3;
cd2
 = 6.21408e-4;
sref
 = 2690;
alt0 = 260000;
altf = 80000;
vel0 = 25600;
velf = 2500;
% Initial guess
x0 = {
 t_f == 1000
 icollocate({
 alt == alt0-(alt0-altf)*t/t_f
 long == -0.5*90/cr2d
 lat == -89/cr2d
 vel == vel0-(vel0-velf)*t/t_f
 ggamma == -1/cr2d-4/cr2d*t/t_f
 azi == pi/2-pi*t/t_f
 })
 collocate({
 aalpha == 0
 bbeta == 1/cr2d
 })
 };
% Boundary constraints
cbnd = {
 initial({
 alt == alt0
 long == -0.5*75.3153/cr2d
 lat == 0
 vel == 25600
 ggamma == -1/cr2d
 == 90/cr2d
 aalpha == 17/cr2d
 bbeta == -betalim/cr2d
 })
 final({
 alt == altf
 vel == velf
 ggamma == -5/cr2d
 })};
```

```
% Box constraints
cbox = {
 100 <= t_f <= 5000
 <= icollocate(alt) <= 300000
 -0.5*90/cr2d \le icollocate(long) \le 0.5*90/cr2d
 -89/cr2d <= icollocate(lat) <= 89/cr2d
 1000
 <= icollocate(vel)</pre>
 <= 40000
 -89/cr2d <= icollocate(ggamma) <= 89/cr2d
 <= icollocate(azi)
 -pi
 <= pi
 -89/cr2d
 <= collocate(aalpha) <= 89/cr2d</pre>
 -betalim/cr2d <= collocate(bbeta)
 <= 1/cr2d
 };
mass
 = weight/cm2w;
alphad = cr2d*aalpha;
radius = cea+alt;
grav = mmu./radius.^2;
rhodns = rho0*exp(-alt/href);
dynp = 0.5*rhodns.*vel.^2;
subl
 = cl0+cl1*alphad;
subd
 = cd0+cd1+cd2*alphad.*alphad;
drag
 = dynp.*subd*sref;
lift = dynp.*subl*sref;
vrelg = vel./radius-grav./vel;
% ODEs and path constraints
ceq = collocate({
 dot(alt) == vel.*sin(ggamma)
 dot(long) == vel.*cos(ggamma).*sin(azi)./(radius.*cos(lat))
 dot(lat) == vel.*cos(ggamma).*cos(azi)./radius
 dot(vel) == -drag./mass-grav.*sin(ggamma)
 dot(ggamma) == lift.*cos(bbeta)./(mass.*vel)+cos(ggamma).*vrelg
 dot(azi) == lift.*sin(bbeta)./(mass.*vel.*cos(ggamma))+...
 vel.*cos(ggamma).*sin(azi).*sin(lat)./(radius.*cos(lat))
 });
% Objective
objective = -final(lat)*180/pi;
97.3
 Solve the problem
options = struct;
options.name = 'Shuttle Reentry';
options.Prob.SOL.optPar(30) = 100000;
options.scale = 'auto';
```

```
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
Problem type appears to be: lpcon
Auto-scaling
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Shuttle Reentry
 f_k -15.142919504993619000
 sum(|constr|) 0.00000001777377229
f(x_k) + sum(|constr|) -15.142919503216243000
 f(x_0) -0.00000000000795808
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 1366 ConJacEv 1364 Iter 207 MinorIter 6563
CPU time: 26.031250 sec. Elapsed time: 14.609000 sec.
97.4 Plot result
subplot(2,3,1)
ezplot(alt)
legend('alt');
title('Shuttle Reentry altitude');
subplot(2,3,2)
ezplot(vel)
legend('vel');
title('Shuttle Reentry velocity');
subplot(2,3,3)
ezplot(long)
legend('long');
title('Shuttle Reentry longitude');
subplot(2,3,4)
ezplot(lat)
legend('lat');
title('Shuttle Reentry latitude');
subplot(2,3,5)
ezplot(aalpha)
legend('aalpha');
```

```
title('Shuttle Reentry aalpha');
subplot(2,3,6)
ezplot(bbeta)
legend('bbeta');
title('Shuttle Reentry bbeta');
```


98 Simple Bang Bang Problem

Function Space Complementarity Methods for Optimal Control Problems, Dissertation, Martin Weiser

98.1 Problem Description

Find u over t in [-0.5; 0.5] to minimize:

$$J = \int_{-\frac{1}{2}}^{\frac{1}{2}} t * u \mathrm{d}t$$

subject to:

$$|u| <= 1$$

Reference: [34]

```
toms t
p = tomPhase('p', t, -0.5, 1, 20);
setPhase(p);
tomStates x
tomControls u

% Initial guess
x0 = {collocate(u == 1-2*(t+0.5))}
icollocate(x == 1-2*(t+0.5))};

% Box constraints
cbox = {-1 <= icollocate(x) <= 1}
-1 <= collocate(u) <= 1};

% ODEs and path constraints
ceq = collocate(dot(x) == 0);


% Objective
objective = integrate(t.*u);</pre>
```

98.3 Solve the problem

```
options = struct;
options.name = 'Simple Bang Bang Problem';
solution = ezsolve(objective, {cbox, ceq}, x0, options);
t = subs(collocate(t), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lp
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Simple Bang Bang Problem
 f_k
 -0.250490325030179710
 sum(|constr|)
 0.000000000000810402
 f(x_k) + sum(|constr|)
 -0.250490325029369300
 Solver: CPLEX. EXIT=0. INFORM=1.
CPLEX Dual Simplex LP solver
Optimal solution found
```

98.4 Plot result

```
figure(1);
plot(t,u,'*-');
legend('u');
ylim([-1.1,1.1]);
```


99 Singular Arc Problem

Problem 3: Miser3 manual

99.1 Problem Formulation

Find u(t) over t in [0; t_f] to minimize

$$J = t_f$$

subject to:

$$\frac{dx_1}{dt} = u$$

$$\frac{dx_2}{dt} = \cos(x_1)$$

$$\frac{dx_3}{dt} = \sin(x_1)$$

$$x_2(t_f) = x_3(t_f) = 0$$

$$|u| \le 2$$

$$x(0) = \left[\frac{pi}{2} \ 4 \ 0\right]$$

Reference: [19]

```
toms t
toms t_f
p = tomPhase('p', t, 0, t_f, 60);
setPhase(p);


tomStates x1 x2 x3
tomControls u

% Initial guess
x0 = {t_f == 20
 icollocate({
 x1 == pi/2+pi/2*t/t_f
```

```
x2 == 4-4*t/t_f; x3 == 0)
 collocate(u == 0));
% Box constraints
cbox = {2 \le t_f \le 1000}
 -2 <= collocate(u) <= 2};
% Boundary constraints
cbnd = \{initial(\{x1 == pi/2; x2 == 4; x3 == 0\})\}
 final({x2 == 0; x3 == 0})};
% ODEs and path constraints
ceq = collocate({dot(x1) == u
 dot(x2) == cos(x1); dot(x3) == sin(x1));
% Objective
objective = t_f;
99.3
 Solve the problem
options = struct;
options.name = 'Singular Arc';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
x3 = subs(collocate(x3), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ======== * * * * ====== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Singular Arc
 f_k
 4.321198387073171600
 sum(|constr|)
 0.000000179336713690
 f(x_k) + sum(|constr|)
 4.321198566409885100
 f(x_0)
 20.0000000000000000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 77 ConJacEv 77 Iter 70 MinorIter 377
CPU time: 1.234375 sec. Elapsed time: 1.281000 sec.
```

99.4 Plot result

```
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-');
legend('x1','x2','x3');
title('Singular Arc state variables');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
title('Singular Arc control');
```


100 Singular CSTR

ITERATIVE DYNAMIC PROGRAMMING, REIN LUUS

10.4 Nonlinear two-stage CSTR problem

CHAPMAN & HALL/CRC Monographs and Surveys in Pure and Applied Mathematics

100.1 Problem Formulation

Find u over t in [0; t_F] to minimize:

$$J = x(t_F)' * x(t_F) + t_F$$

(the state variables are moved to bounds)

subject to:

$$\frac{dx_1}{dt} = -3 * x_1 + g_1$$

$$\frac{dx_2}{dt} = -11.1558 * x_2 + g_1 - 8.1558 * (x_2 + 0.1592) * u_1$$

$$\frac{dx_3}{dt} = 1.5 * (0.5 * x_1 - x_3) + g_2$$

$$\frac{dx_4}{dt} = 0.75 * x_2 - 4.9385 * x_4 + g_2 - 3.4385 * (x_4 + 0.122) * u_2$$

$$g_1 = 1.5e7 * (0.5251 - x_1) * exp(-\frac{10}{x_2 + 0.6932}) -$$

$$1.5e10 * (0.4748 + x_1) * exp(-\frac{15}{x_2 + 0.6932}) - 1.4280$$

$$g_2 = 1.5e7 * (0.4236 - x_2) * exp(-\frac{10}{x_4 + 0.6560}) -$$

$$1.5e10 * (0.5764 + x_3) * exp(-\frac{15}{x_4 + 0.6560}) - 0.5086$$

The initial condition are:

$$x(0) = [0.1962 - 0.0372 \ 0.0946 \ 0]$$

 $-1 \le u(1:2) \le 1$

Reference: [25]


```
toms t t_f
p = tomPhase('p', t, 0, t_f, 30);
setPhase(p)
tomStates x1 x2 x3 x4
tomControls u1 u2
% Initial guess
x0 = \{t_f == 0.3
 icollocate({x1 == 0.1962; x2 == -0.0372}
 x3 == 0.0946; x4 == 0
 collocate({u1 == 0; u2 == 0}));
% Box constraints
cbox = {0.1 \le t_f \le 100}
 -1 <= collocate(u1) <= 1
 -1 <= collocate(u2) <= 1};
% Boundary constraints
cbnd = \{initial(\{x1 == 0.1962; x2 == -0.0372\}\}
 x3 == 0.0946; x4 == 0
 final({x1 == 0; x2 == 0}
 x3 == 0; x4 == 0);
% ODEs and path constraints
g1 = 1.5e7*(0.5251-x1).*exp(-10./(x2+0.6932)) ...
 -1.5e10*(0.4748+x1).*exp(-15./(x2+0.6932)) - 1.4280;
g2 = 1.5e7*(0.4236-x2).*exp(-10./(x4+0.6560))...
 -1.5e10*(0.5764+x3).*exp(-15./(x4+0.6560)) - 0.5086;
ceq = collocate({
 dot(x1) == -3*x1+g1
 dot(x2) == -11.1558*x2+g1-8.1558*(x2+0.1592).*u1
 dot(x3) == 1.5*(0.5*x1-x3)+g2
 dot(x4) == 0.75*x2-4.9385*x4+g2-3.4385*(x4+0.122).*u2});
% Objective
```

```
objective = t_f;
```

100.3 Solve the problem

title('Singular CSTR control');

```
options = struct;
options.name = 'Singular CSTR';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
x3 = subs(collocate(x3), solution);
x4 = subs(collocate(x4), solution);
u1 = subs(collocate(u1), solution);
u2 = subs(collocate(u2), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ======== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Singular CSTR
 f_k
 0.324402684069356410
 0.00000010809098017
 sum(|constr|)
 f(x_k) + sum(|constr|)
 0.324402694878454410
 f(x_0)
 0.2999999999999990
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 75 ConJacEv 75 Iter 42 MinorIter 427
FuncEv
CPU time: 0.562500 sec. Elapsed time: 0.594000 sec.
100.4 Plot result
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-',t,x4,'*-');
legend('x1','x2','x3','x4');
title('Singular CSTR state variables');
subplot(2,1,2)
plot(t,u1,'+-',t,u2,'+-');
legend('u1','u2');
```


101 Singular Control 1

ITERATIVE DYNAMIC PROGRAMMING, REIN LUUS

10.2.1 Example 1

CHAPMAN & HALL/CRC Monographs and Surveys in Pure and Applied Mathematics

101.1 Problem Formulation

Find u over t in [0; 2] to minimize

$$J = x_2(t_F)$$

subject to:

$$\frac{dx_1}{dt} = u$$

$$\frac{dx_2}{dt} = 0.5 * x_1^2$$

The initial condition are:

$$x(0) = [1 \ 0]$$

-1 <= u <= 1

Reference: [25]


```
toms t
p = tomPhase('p', t, 0, 2, 50);
setPhase(p);
tomStates x1 x2
tomControls u
```

```
% Initial guess
x0 = \{icollocate(\{x1 == 1; x2 == 0\})\}
 collocate(u == 0)};
% Box constraints
cbox = {-1 <= collocate(u) <= 1};</pre>
% Boundary constraints
cbnd = initial(\{x1 == 1; x2 == 0\});
% ODEs and path constraints
ceq = collocate({dot(x1) == u
 dot(x2) == 0.5*x1.^2;
% Objective
objective = final(x2);
101.3
 Solve the problem
options = struct;
options.name = 'Singular Control 1';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Singular Control 1
 f_k
 0.166665695130345510
 sum(|constr|)
 0.000000330654862346
 f(x_k) + sum(|constr|)
 0.166666025785207870
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 41 ConJacEv 41 Iter 39 MinorIter 164
CPU time: 0.218750 sec. Elapsed time: 0.219000 sec.
```

101.4 Plot result

figure(1)

```
plot(t,u,'+-');
legend('u');
title('Singular Control 1 control');
```


ITERATIVE DYNAMIC PROGRAMMING, REIN LUUS

10.2.2 Example 2

CHAPMAN & HALL/CRC Monographs and Surveys in Pure and Applied Mathematics

102.1 Problem Formulation

Find u over t in [0; 5] to minimize

$$J = x_3(t_F)$$

subject to:

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = u$$

$$\frac{dx_3}{dt} = x_1^2$$

The initial condition are:

$$x(0) = [0 \ 1 \ 0]$$

 $-1 \le u \le 1$

Reference: [25]

```
toms t
p = tomPhase('p', t, 0, 5, 50);
setPhase(p);
```

```
tomStates x1 x2 x3
tomControls u
% Initial guess
x0 = \{icollocate(\{x1 == 0; x2 == 1; x3 == 0\})\}
 collocate(u == 0));
% Box constraints
cbox = {-1 <= collocate(u) <= 1};</pre>
% Boundary constraints
cbnd = initial(\{x1 == 0; x2 == 1; x3 == 0\});
% ODEs and path constraints
ceq = collocate({dot(x1) == x2}
 dot(x2) == u; dot(x3) == x1.^2);
% Objective
objective = final(x3);
102.3
 Solve the problem
options = struct;
options.name = 'Singular Control 2';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Singular Control 2
 0.268336059478540890
 f_k
 sum(|constr|)
 0.000000004483254193
 f(x_k) + sum(|constr|)
 0.268336063961795100
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 107 ConJacEv 107 Iter 100 MinorIter 353
FuncEv
CPU time: 0.843750 sec. Elapsed time: 0.875000 sec.
```

```
figure(1)
plot(t,u,'+-');
legend('u');
title('Singular Control 2 control');
```


ITERATIVE DYNAMIC PROGRAMMING, REIN LUUS

10.2.3 Example 3

CHAPMAN & HALL/CRC Monographs and Surveys in Pure and Applied Mathematics

103.1 Problem Formulation

Find u over t in [0; 5] to minimize

$$J = x_3(t_F)$$

subject to:

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = u$$

$$\frac{dx_3}{dt} = x_1^2 + x_2^2$$

The initial condition are:

$$x(0) = [0 \ 1 \ 0]$$

 $-1 \le u \le 1$

Reference: [25]

```
toms t
p = tomPhase('p', t, 0, 5, 60);
setPhase(p);
```

```
tomStates x1 x2 x3
tomControls u
% Initial guess
x0 = \{icollocate(\{x1 == 0; x2 == 1; x3 == 0\})\}
 collocate(u == 0));
% Box constraints
cbox = {-1 <= collocate(u) <= 1};</pre>
% Boundary constraints
cbnd = initial(\{x1 == 0; x2 == 1; x3 == 0\});
% ODEs and path constraints
ceq = collocate({dot(x1) == x2
 dot(x2) == u; dot(x3) == x1.^2 + x2.^2);
% Objective
objective = final(x3);
 Solve the problem
103.3
options = struct;
options.name = 'Singular Control 3';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Singular Control 3
 0.753994561590098700
 f_k
 sum(|constr|)
 0.000000015978054113
 f(x_k) + sum(|constr|)
 0.753994577568152800
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv 43 ConJacEv 43 Iter 34 MinorIter 366
CPU time: 0.671875 sec. Elapsed time: 0.688000 sec.
```

```
figure(1)
plot(t,u,'+-');
legend('u');
title('Singular Control 3 control');
```


ITERATIVE DYNAMIC PROGRAMMING, REIN LUUS

10.2.3 Example 4

CHAPMAN & HALL/CRC Monographs and Surveys in Pure and Applied Mathematics

104.1 Problem Formulation

Find u over t in [0; 5] to minimize

$$J = x_4(t_F)$$

subject to:

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = x_3$$

$$\frac{dx_3}{dt} = u$$

$$\frac{dx_4}{dt} = x_1^2$$

The initial condition are:

$$x(0) = [1 \ 0 \ 0 \ 0]$$

 $-1 \le u \le 1$

Reference: [25]

```
toms t
p = tomPhase('p', t, 0, 5, 100);
```

```
setPhase(p)
tomStates x1 x2 x3 x4
tomControls u
% Initial guess
x0 = \{icollocate(\{x1 == 1; x2 == 0\})\}
 x3 == 0; x4 == 0)
 collocate(u == 0)};
% Box constraints
cbox = {-1 <= collocate(u) <= 1};</pre>
% Boundary constraints
cbnd = initial({x1 == 1; x2 == 0}
 x3 == 0; x4 == 0);
\% ODEs and path constraints
ceq = collocate({dot(x1) == x2; dot(x2) == x3}
 dot(x3) == u; dot(x4) == x1.^2);
% Objective
objective = final(x4);
104.3
 Solve the problem
options = struct;
options.name = 'Singular Control 4';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Singular Control 4
 f_k
 1.252389645383043400
 sum(|constr|)
 0.000000063932046493
 f(x_k) + sum(|constr|)
 1.252389709315090000
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
```

FuncEv 1 ConstrEv 92 ConJacEv 92 Iter 89 MinorIter 652 CPU time: 5.484375 sec. Elapsed time: 5.672000 sec.

```
figure(1)
plot(t,u,'+-');
legend('u');
title('Singular Control 4 control');
```


ITERATIVE DYNAMIC PROGRAMMING, REIN LUUS

10.3 Yeo's singular control problem

CHAPMAN & HALL/CRC Monographs and Surveys in Pure and Applied Mathematics

105.1 Problem Formulation

Find u over t in [0; 1] to minimize:

$$J = x_4(t_F)$$

subject to:

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = -x_3 * u + 16 * x_5 - 8$$

$$\frac{dx_3}{dt} = u$$

$$\frac{dx_4}{dt} = x_1^2 + x_2^2 + 0.0005 * (x_2 + 16 * x_5 - 8 - 0.1 * x_3 * u^2)^2$$

$$\frac{dx_5}{dt} = 1$$

The initial condition are:

$$x(0) = [0 - 1 - sqrt(5) \ 0 \ 0]$$

 $-4 \le u \le 10$

The state x4 is implemented as a cost directly. x4 in the implementation is x5. u has a low limit of 9 in the code.

Reference: [25]

```
toms t
p = tomPhase('p', t, 0, 1, 80);
setPhase(p)
tomStates x1 x2 x3 x4
tomControls u
% Initial guess
x0 = \{icollocate(\{x1 == 0; x2 == -1\})\}
 x3 == -sqrt(5); x4 == 0
 collocate(u == 3)};
% Box constraints
cbox = {0 <= collocate(u) <= 10};</pre>
% Boundary constraints
cbnd = initial(\{x1 == 0; x2 == -1\}
 x3 == -sqrt(5); x4 == 0);
% ODEs and path constraints
ceq = collocate({dot(x1) == x2}
 dot(x2) == -x3.*u + 16*x4 - 8
 dot(x3) == u; dot(x4) == 1);
% Objective
objective = integrate(x1.^2 + x2.^2 + ...
 0.0005*(x2+16*x4-8-0.1*x3.*u.^2).^2);
105.3
 Solve the problem
options = struct;
options.name = 'Singular Control 5';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
u = subs(collocate(u), solution);
Problem type appears to be: con
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Singular Control 5
 f_k
 0.119318612949793070
 sum(|constr|)
 0.000000070783551966
 f(x_k) + sum(|constr|)
 0.119318683733345030
```


Solver: snopt. EXIT=0. INFORM=1.

SNOPT 7.2-5 NLP code

Optimality conditions satisfied

FuncEv 372 GradEv 370 ConstrEv 370 ConJacEv 370 Iter 346 MinorIter 939 CPU time: 10.265625 sec. Elapsed time: 10.609000 sec.

```
figure(1)
plot(t,u,'+-');
legend('u');
title('Singular Control 5 control');
```


Viscocity Solutions of Hamilton-Jacobi Equations and Optimal Control Problems. Alberto Bressan, S.I.S.S.A, Trieste, Italy.

A singular control example.

106.1 Problem Description

Find u over t in [0; 10] to maximize:

$$J = x_3(t_f)$$

subject to:

$$\frac{dx_1}{dt} = u$$

$$\frac{dx_2}{dt} = -x_1$$

$$\frac{dx_2}{dt} = x_2 - x_1^2$$

$$x(t_0) = \begin{bmatrix} 0 & 0 & 0 \end{bmatrix}$$

$$|u| \le 1$$

Reference: [8]


```
toms t
t_F = 10;
p = tomPhase('p', t, 0, t_F, 80);
setPhase(p);
tomStates x1 x2 x3
tomControls u
x = [x1; x2; x3];
```

```
% Initial guess
x0 = \{icollocate(\{x1 == 0, x2 == 0, x3 == 0\})
 collocate(u==0)};
% Box constraints
cbox = {-1 <= collocate(u) <= 1};</pre>
% Boundary constraints
cbnd = initial(x == [0;0;0]);
% ODEs and path constraints
ceq = collocate({dot(x1) == u; dot(x2) == -x(1)}
 dot(x3) == x(2)-x(1).^2;
% Objective
objective = -final(x(3));
 Solve the problem
106.3
options = struct;
options.name = 'Singular Control 6';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
\% Extract optimal states and controls from solution
t = collocate(subs(t,solution));
u = collocate(subs(u,solution));
x1 = collocate(subs(x1,solution));
x2 = collocate(subs(x2, solution));
x3 = collocate(subs(x3,solution));
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
_______
Problem: --- 1: Singular Control 6
 f_k
 -55.555568442322624000
 sum(|constr|)
 0.000000011396340832
 f(x_k) + sum(|constr|)
 -55.555568430926286000
 f(x_0)
 0.000000000000000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv
 58 ConJacEv
 58 Iter 49 MinorIter 678
CPU time: 1.750000 sec. Elapsed time: 1.781000 sec.
```

```
subplot(3,1,1)
plot(t,x1,'*-',t,x2/10,'*-',t,x3/50,'*-');
legend('x1','x2/10','x3/50');
title('Singular Control 6 state variables');

subplot(3,1,2)
plot(t,u,'+-');
legend('u');
title('Singular Control 6 control');

subplot(3,1,3)
plot(t,-1*(t<t_F/3)+1/2*(t>=t_F/3),'*-');
legend('Known u');
title('Singular Control 6 known solution');
```


107 Spring Mass Damper (2 Degree Freedom)

The Direct Approach of General Dynamic Optimal Control: Application on General Software

Tawiwat Veeraklaew, Ph.D. and Settapong Malisuwan, Ph.D. Chulachomklao Royal Military Academy Nakhon-Nayok, Thailand

107.1 Problem Formulation

Find u over t in [0; 2] to minimize

$$J = u_1 + u_2$$

subject to:

$$\frac{dx}{dt} = A * x + B * u$$

Reference: [32]

```
toms t
p = tomPhase('p', t, 0, 2, 60);
setPhase(p);

tomStates x1 x2 x3 x4
tomControls u1 u2
x = [x1;x2;x3;x4];
u = [u1;u2];


m1 = 1.0; m2 = 1.0; c1 = 1.0; c3 = 1.0;
c2 = 2.0; k1 = 3.0; k2 = 3.0; k3 = 3.0;

B = [0 0; 1/m1 0;
0 0; 0 1/m2];

A = [0 1 0 0;...
1/m1*[-(k1+k2) -(c1+c2) k2 c2];...
0 0 0 1;...
```

```
1/m2*[k2 c2 -(k2+k3) -(c2+c3)];
x0i = [5; 0; 10; 0];
xfi = [0; 0; 0; 0];
% Box constraints
cbox = {0 <= collocate(u) <= 9};</pre>
% Boundary constraints
cbnd = {initial(x == x0i)
 final(x == xfi)};
% ODEs and path constraints
ceq = collocate(dot(x) == A*x+B*u);
% Objective
objective = integrate(u1+u2);
107.3
 Solve the problem
options = struct;
options.name = 'Spring Mass Damper';
solution = ezsolve(objective, {cbox, cbnd, ceq}, [], options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
x3 = subs(collocate(x3), solution);
x4 = subs(collocate(x4), solution);
u1 = subs(collocate(u1), solution);
u2 = subs(collocate(u2), solution);
Problem type appears to be: lp
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Spring Mass Damper
 f_k
 16.485256203068737000
 sum(|constr|)
 0.000000008199340966
 f(x_k) + sum(|constr|)
 16.485256211268076000
 f(x_0)
 Solver: CPLEX. EXIT=0. INFORM=1.
CPLEX Dual Simplex LP solver
Optimal solution found
FuncEv 243 Iter 243
```

```
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-',t,x4,'*-');
legend('x1','x2','x3','x4');
title('Spring Mass Damper state variables');
subplot(2,1,2)
plot(t,u1,'+-',t,u2,'+-');
legend('u1','u2');
title('Spring Mass Damper control');
```


108 Stirred Tank

Users Guide for dyn.Opt, Example 5a, 5b, 5c

Stirred-Tank Chemical Reactor - Kirk, D. E., Optimal control theory: An introduction, Prentice-Hall, 1970.

5a - unconstrained with terminal penalty 5b - unconstrained 5c - control constraint

108.1 Problem Description

Find u over t in [0; 0.78] to minimize

Does not say u^2 in text

5a:

$$J = \int_0^{0.78} (x_1^2 + x_2^2 + 0.1 * u^2) / 2 dt + x_1 (t_F)^2 + x_2 (t_F)^2$$

5b:

$$J = \int_0^{0.78} (x_1^2 + x_2^2 + 0.1 * u^2) / 2 dt$$

5c:

$$J = \int_0^{0.78} (x_1^2 + x_2^2)/2 dt$$

subject to:

$$a_1 = x_1 + 0.25$$

$$a_2 = x_2 + 0.5$$

$$a_3 = x_1 + 2.0$$

$$a_4 = a_2 * exp(25.0 * \frac{x_1}{a_3})$$

$$\frac{dx_1}{dt} = -2.0 * a_1 + a_4 - a_1 * u$$
$$\frac{dx_2}{dt} = 0.5 - x_2 - a_4$$
$$x(0) = [0.05 \ 0]$$


```
5b, 5c - x(t_F) = [0 \ 0];
5c - u \le 1
Reference: [16]
```

```
toms t
for i=1:3
 p = tomPhase('p', t, 0, 0.78, 40);
 setPhase(p);
 tomStates x1 x2
 tomControls u
 % Initial guess
 x0 = \{icollocate(\{x1 == 0.05; x2 == 0\})
 collocate(u == 0)};
 % Box constraints
 cbox = \{-1.99 \le icollocate(x1) \le 100\}
 -100 <= icollocate(x2) <= 100
 -1000 <= collocate(u) <= 1000};
 % x1 cannot be equal to -2, setting to greater
 % to avoid singularity in a2*exp(25.0*x1/a3)
 % Boundary constraints
 cbnd = initial(\{x1 == 0.05; x2 == 0\});
 % ODEs and path constraints
 a1 = x1 + 0.25; a2 = x2 + 0.5;
 a3 = x1 + 2.0; a4 = a2.*exp(25.0*x1./a3);
 ceq = collocate({
 dot(x1) == -2.0*a1 + a4 - a1.*u
 dot(x2) == 0.5 - x2 - a4);
```

108.3 Solve the problem

```
options = struct;
 if i==1
 objective = final(x1)^2+final(x2)^2+...
 integrate((x1.^2+x2.^2+0.1*u.^2)/2);
 options.name = 'Stirred Tank 5a';
 solution1 = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 t1 = subs(collocate(t), solution1);
 x11 = subs(collocate(x1), solution1);
 x21 = subs(collocate(x2), solution1);
 u1 = subs(collocate(u), solution1);
 elseif i == 2
 cbnd = \{cbnd; final(\{x1 == 0; x2 == 0\})\};
 objective = integrate((x1.^2+x2.^2+0.1*u.^2)/2);
 options.name = 'Stirred Tank 5b';
 solution2 = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 else
 cbnd = \{cbnd; final(\{x1 == 0; x2 == 0\})\};
 cbox = \{-1.99 \le icollocate(x1) \le 100\}
 -100 <= icollocate(x2) <= 100
 <= collocate(u) <= 1};
 objective = integrate((x1.^2+x2.^2)/2);
 options.name = 'Stirred Tank 5c';
 solution3 = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 end
Problem type appears to be: qpcon
Starting numeric solver
---- * * * ------- * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
------
Problem: --- 1: Stirred Tank 5a
 f_k
 0.014213969120012267
 sum(|constr|)
 0.000000005238899986
 f(x_k) + sum(|constr|)
 0.014213974358912253
 f(x_0)
 0.003474999999999964
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 30 ConJacEv 30 Iter 27 MinorIter 113
FuncEv
CPU time: 0.171875 sec. Elapsed time: 0.172000 sec.
Problem type appears to be: qpcon
Starting numeric solver
```

```
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Stirred Tank 5b
 f_k
 0.016702811155814266
 sum(|constr|)
 0.000000899223593776
 f(x_k) + sum(|constr|) 0.016703710379408040
f(x_0) 0.00097499999999999
 f(x_0)
 0.00097499999999999
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv
 18 ConJacEv 18 Iter 16 MinorIter 118
CPU time: 0.125000 sec. Elapsed time: 0.125000 sec.
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
-----
Problem: --- 1: Stirred Tank 5c
 f_k
 0.000989922252663805
 sum(|constr|)
 0.000000035597664481
 f(x_k) + sum(|constr|)
 0.000989957850328286
 f(x_0)
 0.00097499999999999
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 14 ConJacEv 13 Iter 10 MinorIter 139
CPU time: 0.078125 sec. Elapsed time: 0.078000 sec.
end
108.4 Plot result
subplot(2,1,1)
plot(t1,x11,'*-',t1,x21,'*-');
legend('x1','x2');
title('Stirred Tank state variables');
subplot(2,1,2)
plot(t1,u1,'+-');
legend('u');
title('Stirred Tank control');
```


109 Temperature Control

Optimal Control CY3H2, Lecture notes by Victor M. Becerra, School of Systems Engineering, University of Reading

Heating a room using the least possible energy.

109.1 Problem Description

Find u over t in [0; 1] to minimize:

$$J = \frac{1}{2} \int_0^1 u^2 \mathrm{d}t$$

subject to:

$$\frac{dx}{dt} = -2 * x + u$$

$$x(0) = 0,$$

$$x(1) = 10$$

```
% Boundary constraints
cbnd = \{initial(x == 0)\}
 final(x == 10);
% ODEs and path constraints
ceq = collocate(dot(x) == -2*x+u);
% Objective
objective = 0.5*integrate(u^2);
109.3
 Solve the problem
options = struct;
options.name = 'Temperature Control';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x = subs(collocate(x), solution);
u = subs(collocate(u), solution);
Problem type appears to be: qp
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
_____
Problem: 1: Temperature Control
 203.731472072763980000
 f_k
 sum(|constr|)
 0.000000000046672914
 f(x_k) + sum(|constr|)
 203.731472072810650000
 f(x_0)
 0.000000000000000000
Solver: CPLEX. EXIT=0. INFORM=1.
CPLEX Barrier QP solver
Optimal solution found
FuncEv
 9 GradEv
 9 ConstrEv
 9 Iter
CPU time: 0.093750 sec. Elapsed time: 0.063000 sec.
109.4 Plot result
figure(1);
subplot(2,1,1)
plot(t,x,'*-');
legend('Temperature');
subplot(2,1,2)
plot(t,u,'*-');
legend('Energy');
```


110 Room temperature control

110.1 Problem Description

Temperature control from 0.00 to 7.00 hours at night. Finds best heating policy at night that brings the temperature back to 20 [oC] in the morning irrespective of night temperatures.

Programmers: Gerard Van Willigenburg (Wageningen University)

110.2 Problem setup

Define tomSym variable t (time) and t₋f (final time) if the final time is free

```
toms t; t_f=7; % Fixed final time
for n=[20 \ 40]
 % Define & set time axis
 p = tomPhase('p', t, 0, t_f, n);
 setPhase(p);
 \% Define the state and control variables
 tomStates x
 tomControls u
 % Initial state
 xi=20;
 % Initial guess
 if n==20
 x0 = \{icollocate(\{x == xi(1)\})\}
 collocate({u == 0})};
 else
 x0 = {icollocate({x == xopt})
 collocate({u == uopt}));
 end
 % Boundary conditions
 cbnd = \{initial(\{x == xi\}); final(\{x == xi\})\};
 % Equality constraints: state-space differential equations
 tau=2; pH=0.002; % Parameters
 % External input d1
```

```
d1=15-10*sin(pi*t/t_f);
 %Differential equation
 ceq = collocate(\{dot(x) == 1/tau*(d1-x) + pH*u\});
 % Inequality constraints
 cbox = {0 \le collocate(u) \le 3600; icollocate(x) >= 15};
 % Cost function to be minimized
 objective = integrate(u+1e-6*dot(u)^2);
 % Solve the problem after specifying its name
 options = struct;
 options.name = 'Temperature control at night';
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 % Plot intermediate solution
 figure; subplot(2,1,1);
 ezplot(x); legend('x');
 title('State');
 subplot(2,1,2);
 ezplot(u); legend('u');
 title('Optimal control'); drawnow;
 \% Obtain intermediate solution to initialize the next
 xopt = subs(x,solution);
 uopt = subs(u,solution);
end
% Obtain final solution t,x,...,u,...
% that overwrite the associated tomSym variables
t = subs(collocate(t), solution);
x = subs(collocate(x), solution);
u = subs(collocate(u), solution);
%Plot results
figure; plot(t,x,t,u/100); axis([0 t_f -1 50]);
xlabel('Time [h]'); ylabel('Heat input, Inside & Outside temperature');
title('Optimal heating, outside temperature');
legend('Inside temp. [oC]', 'Outside temp. [oC]');
Problem type appears to be: qp
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
```

Solver: CPLEX. EXIT=0. INFORM=1.

CPLEX Barrier QP solver Optimal solution found

FuncEv 11 GradEv 11 ConstrEv 11 Iter 11 CPU time: 0.062500 sec. Elapsed time: 0.031000 sec.

Problem type appears to be: qp

Starting numeric solver

---- * * * ---- * * *

TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05

Problem: 1: Temperature control at night f_k 12882.457401725025000000

sum(|constr|) 0.000000006475484391 f(x_k) + sum(|constr|) 12882.457401731501000000

Solver: CPLEX. EXIT=0. INFORM=1.

CPLEX Barrier QP solver Optimal solution found

FuncEv 13 GradEv 13 ConstrEv 13 Iter 13 CPU time: 0.062500 sec. Elapsed time: 0.047000 sec.

111 A Simple Terminal Constraint Problem

Problem 1: Miser3 manual

111.1 Problem Description

Find u(t) over t in [0; 1] to minimize

$$J = \int_0^1 (x^2 + u^2) dt$$

subject to:

$$\frac{dx}{dt} = u$$

$$x(0) = 1$$

$$x(1) = 0.75$$

$$x(0.75) = 0.9$$


```
toms t1
p1 = tomPhase('p1', t1, 0, 0.75, 20);
toms t2
p2 = tomPhase('p2', t2, 0.75, 0.25, 20);
setPhase(p1);
tomStates x1p1
tomControls up1
setPhase(p2);
tomStates x1p2
tomControls up2
setPhase(p1);
% Initial guess
x01 = {icollocate({x1p1 == 1-0.1*t1/0.75})}
collocate(up1==0.9*t1/0.75)};
```

```
% Box constraints
cbox1 = \{-10 \le icollocate(p1,x1p1) \le 10\}
 -10 <= collocate(p1,up1) <= 10};
% Boundary constraints
cbnd1 = initial(x1p1 == 1);
% ODEs and path constraints
ceq1 = collocate(dot(x1p1) == up1);
% Objective
objective1 = integrate(x1p1.^2+up1.^2);
setPhase(p2);
% Initial guess
x02 = \{icollocate(\{x1p2 == 1-0.1*t2\})\}
 collocate(up2==0.9+0.1*t2)};
% Box constraints
cbox2 = {-10 <= icollocate(p2,x1p2) <= 10
 -10 <= collocate(p2,up2) <= 10};
% Boundary constraints
cbnd2 = \{initial(x1p2 == 0.9)\}
 final(x1p2 == 0.75);
\% ODEs and path constraints
ceq2 = collocate(dot(x1p2) == up2);
% Objective
objective2 = integrate(x1p2.^2+up2.^2);
% Objective
objective = objective1 + objective2;
% Link phase
link = {final(p1,x1p1) == initial(p2,x1p2)};
 Solve the problem
111.3
options = struct;
options.name = 'Terminal Constraint 2';
constr = {cbox1, cbnd1, ceq1, cbox2, cbnd2, ceq2, link};
solution = ezsolve(objective, constr, {x01, x02}, options);
t = subs(collocate(p1,t1),solution);
t = [t;subs(collocate(p2,t2),solution)];
```

```
x1 = subs(collocate(p1,x1p1),solution);
x1 = [x1;subs(collocate(p2,x1p2),solution)];
u = subs(collocate(p1,up1),solution);
u = [u;subs(collocate(p2,up2),solution)];
Problem type appears to be: qp
Starting numeric solver
==== * * * ======== * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
_____
Problem: 1: Terminal Constraint 2
 f_k
 0.920531441472477340
 sum(|constr|) 0.00000000559899399
 f(x_k) + sum(|constr|)
 0.920531442032376690
 f(x 0)
 Solver: CPLEX. EXIT=0. INFORM=1.
CPLEX Barrier QP solver
Optimal solution found
FuncEv
 8 GradEv 8 ConstrEv 8 Iter
CPU time: 0.031250 sec. Elapsed time: 0.031000 sec.
111.4 Plot result
subplot(2,1,1)
plot(t,x1,'*-');
legend('x1');
title('Terminal Constraint state variable');
```

subplot(2,1,2)
plot(t,u,'+-');
legend('u');

title('Terminal Constraint control');

112 Third order system

112.1 Problem description

Time-optimal control of a third order system with bounded control.

Programmers: Gerard Van Willigenburg (Wageningen University) Willem De Koning (retired from Delft University of Technology)

```
% Array with consecutive number of collocation points
narr = [20 40];
toms t t_f % Free final time
for n=narr
 p = tomPhase('p', t, 0, t_f, n);
 setPhase(p)
 tomStates x1 x2 x3
 tomControls u1
 % Initial & terminal states
 xi = [0; 0.931; 0.9];
 xf = [2;
 0;
 0];
 % Initial guess
 if n==narr(1)
 x0 = \{t_f == 5; icollocate(\{x1 == xi(1); x2 == xi(2)\}\}
 x3 == xi(3))
 collocate({u1 == 0}));
 else
 x0 = \{t_f == tfopt; icollocate(\{x1 == xopt1; x2 == xopt2\}\}
 x3 == xopt3)
 collocate({u1 == uopt1}));
 end
 % Box constraints
 cbox = {-1 <= collocate(u1) <= 1};</pre>
 % Boundary constraints
```

```
cbnd = \{ initial(\{x1 == xi(1); x2 == xi(2); x3 == xi(3) \}) \}
 final({x1 == xf(1); x2 == xf(2); x3 == xf(3)})};
 % ODEs and path constraints
 dx1 = x2;
 dx2 = -x2-0.1*x2.*x2.*x2+x3;
 dx3 = -2*x3+-0.2*x3./sqrt(x3.*x3+1e-4)+2*u1;
 ceq = collocate({
 dot(x1) == dx1
 dot(x2) == dx2
 dot(x3) == dx3);
 % Objective
 objective = t_f;
112.3
 Solve the problem
 options = struct;
 options.name = 'Third order system';
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 tfopt = subs(t_f,solution);
 xopt1 = subs(x1,solution);
 xopt2 = subs(x2,solution);
 xopt3 = subs(x3,solution);
 uopt1 = subs(u1,solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Third order system
 f_k
 2.956507317430983900
 sum(|constr|)
 0.000000000033334328
 f(x_k) + sum(|constr|)
 2.956507317464318200
 f(x_0)
 5.0000000000000000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 12 ConJacEv 12 Iter 9 MinorIter 101
CPU time: 0.046875 sec. Elapsed time: 0.047000 sec.
Problem type appears to be: lpcon
```

```
Starting numeric solver
==== * * * ======== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
 Problem: --- 1: Third order system
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 1 ConstrEv 5 ConJacEv 5 Iter 4 MinorIter 136
CPU time: 0.062500 sec. Elapsed time: 0.063000 sec.
\quad \text{end} \quad
figure(1)
subplot(2,1,1);
ezplot([x1; x2; x3]); legend('x1','x2','x3');
title('Third order system states');
subplot(2,1,2);
ezplot(u1); legend('u1');
title('Third order system controls');
```


113 Time Delay 1

ITERATIVE DYNAMIC PROGRAMMING, REIN LUUS

8.3.1 Example 1

CHAPMAN & HALL/CRC Monographs and Surveys in Pure and Applied Mathematics

Linear time-delay system used for optimal control studies by Chan and Perkins

113.1 Problem Formulation

Find u over t in [0; 5] to minimize

$$J = x_3(t_F)$$

subject to:

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = -10 * x_1 - 5 * x_2 - 2 * x_1(t - tau) - x_2(t - tau) + u$$

$$\frac{dx_3}{dt} = 0.5 * (10 * x_1^2 + x_2^2 + u^2)$$

$$tau = 0.25$$

The initial condition are:

$$x(t \le 0) = [1 \ 1 \ 0]$$

 $-inf \le u \le inf$

Reference: [25]

```
toms t
p1 = tomPhase('p1', t, 0, 5, 50);
setPhase(p1);
tomStates x1 x2 x3
tomControls u
% Initial guess
x0 = \{icollocate(\{x1 == 1\})\}
 x2 == 1; x3 == 0)
 collocate(u == 0));
% Boundary constraints
cbnd = initial(\{x1 == 1; x2 == 1; x3 == 0\});
\% Expressions for x1(t-tau) and x2(t-tau)
tau = 0.25:
x1delayed = ifThenElse(t<tau, 1, subs(x1,t,t-tau));</pre>
x2delayed = ifThenElse(t<tau, 1, subs(x2,t,t-tau));</pre>
% ODEs and path constraints
ceq = collocate({dot(x1) == x2}
 dot(x2) == -10*x1 - 5*x2 - 2*x1delayed - x2delayed + u
 dot(x3) == 0.5*(10*x1.^2+x2.^2+u.^2));
% Objective
objective = final(x3);
113.3
 Solve the problem
options = struct;
options.name = 'Time Delay 1';
solution = ezsolve(objective, {cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Time Delay 1
 f_k
 2.525970860473679000
 sum(|constr|)
 0.000000011182005725
 f(x_k) + sum(|constr|)
 2.525970871655684600
```


Solver: snopt. EXIT=0. INFORM=1. SNOPT 7.2-5 NLP code

Optimality conditions satisfied

FuncEv 1 ConstrEv 70 ConJacEv 70 Iter 49 MinorIter 205 CPU time: 0.671875 sec. Elapsed time: 0.687000 sec.

113.4 Plot result

```
figure(1)
plot(t,u,'+-');
legend('u');
title('Time Delay 1 control');
```


114 Time Delay 1 (Approximate)

ITERATIVE DYNAMIC PROGRAMMING, REIN LUUS

8.3.1 Example 1

CHAPMAN & HALL/CRC Monographs and Surveys in Pure and Applied Mathematics

Linear time-delay system used for optimal control studies by Chan and Perkins

114.1 Problem Formulation

Find u over t in [0; 5] to minimize

$$J = x_3(t_F)$$

subject to:

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = -10 * x_1 - 5 * x_2 - 2 * x_1(t - tau) - x_2(t - tau) + u$$

$$\frac{dx_3}{dt} = 0.5 * (10 * x_1^2 + x_2^2 + u^2)$$

$$tau = 0.25$$

A Taylor series expansion gives:

$$\frac{dx_2}{dt} \approx (-12 * x_1 + (2 * tau - 6) * x_2 + u)/(1 - tau)$$

The initial condition are:

$$x(0) = \begin{bmatrix} 1 \ 1 \ 0 \end{bmatrix}$$

$$-inf <= u <= inf$$

```
Reference: [25]
```

```
toms t
p = tomPhase('p', t, 0, 5, 50);
setPhase(p);
tomStates x1 x2 x3
tomControls u
% Initial guess
x0 = \{icollocate(\{x1 == 1; x2 == 1; x3 == 0\})\}
 collocate(u == 0)};
% Boundary constraints
cbnd = initial(\{x1 == 1; x2 == 1; x3 == 0\});
% ODEs and path constraints
tau = 0.25;
ceq = collocate({dot(x1) == x2}
 dot(x2) == (-12*x1+(2*tau-6)*x2 + u)/(1-tau)
 dot(x3) == 0.5*(10*x1.^2+x2.^2+u.^2));
% Objective
objective = final(x3);
114.3
 Solve the problem
options = struct;
options.name = 'Time Delay 1 Appr.';
solution = ezsolve(objective, {cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * =========== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
_____
Problem: --- 1: Time Delay 1 Appr.
 f_k
 2.387051416916649200
 sum(|constr|)
 0.000000035059442522
 f(x_k) + sum(|constr|)
 2.387051451976091700
 f(x_0)
```

```
Solver: snopt. EXIT=0. INFORM=1.

SNOPT 7.2-5 NLP code


Optimality conditions satisfied

FuncEv 1 ConstrEv 67 ConJacEv 67 Iter 48 MinorIter 214

CPU time: 0.671875 sec. Elapsed time: 0.734000 sec.
```

114.4 Plot result

```
figure(1)
plot(t,u,'+-');
legend('u');
title('Time Delay 1 control');
```


115 Time Delay 2

ITERATIVE DYNAMIC PROGRAMMING, REIN LUUS

8.3.2 Example 2

CHAPMAN & HALL/CRC Monographs and Surveys in Pure and Applied Mathematics

Linear time-delay system considered by Palanisamy et al.

115.1 Problem Formulation

Find u over t in [0; 2] to minimize

$$J = x_2(t_F)$$

subject to:

$$\frac{dx_1}{dt} = t * x_1 + x_1(t - tau) + u$$
$$\frac{dx_2}{dt} = x_1^2 + u^2$$
$$tau = 1$$

The initial condition are:

$$x(t <= 0) = \begin{bmatrix} 1 & 0 \end{bmatrix}$$

$$-inf <= u <= inf$$

Reference: [25]

```
toms t
p1 = tomPhase('p1', t, 0, 2, 50);
setPhase(p1);
```

```
tomStates x1 x2
tomControls u
% Initial guess
x0 = \{icollocate(\{x1 == 1; x2 == 0\})\}
 collocate(u == 0));
% Boundary constraints
cbnd = initial(\{x1 == 1; x2 == 0\});
% Expression for x1(t-tau)
tau = 1;
x1delayed = ifThenElse(t<tau, 1, subs(x1,t,t-tau));</pre>
% ODEs and path constraints
ceq = collocate({
 dot(x1) == t.*x1 + x1delayed + u
 dot(x2) == x1.^2 + u.^2;
% Objective
objective = final(x2);
 Solve the problem
115.3
options = struct;
options.name = 'Time Delay 2';
solution = ezsolve(objective, {cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Time Delay 2
 f_k
 4.796108536142883200
 sum(|constr|)
 0.000000305572156922
 f(x_k) + sum(|constr|)
 4.796108841715040100
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv 32 ConJacEv
 32 Iter 27 MinorIter 137
```

115.4 Plot result

```
figure(1)
plot(t,u,'+-');
legend('u');
title('Time Delay 2 control');
```


116 Time Delay 2 (Approximate)

ITERATIVE DYNAMIC PROGRAMMING, REIN LUUS

8.3.2 Example 2

CHAPMAN & HALL/CRC Monographs and Surveys in Pure and Applied Mathematics

Linear time-delay system considered by Palanisamy et al.

116.1 Problem Formulation

Find u over t in [0; 2] to minimize

$$J = x_2(t_F)$$

subject to:

$$\frac{dx_1}{dt} = t * x_1 + x_1(t - tau) + u$$

$$\frac{dx_2}{dt} = x_1^2 + u^2$$

A Taylor series expansion gives:

$$\frac{dx_1}{dt} \approx \frac{(t+1) * x_1 + u}{1 + tau}$$

The initial condition are:

$$x(0) = \begin{bmatrix} 1 & 0 \end{bmatrix}$$

$$-inf <= u <= inf$$

Reference: [25]

```
toms t
p = tomPhase('p', t, 0, 2, 50);
setPhase(p);
tomStates x1 x2
tomControls u
% Initial guess
x0 = \{icollocate(\{x1 == 1; x2 == 0\})\}
 collocate(u == 0)};
% Boundary constraints
cbnd = initial(\{x1 == 1; x2 == 0\});
% ODEs and path constraints
tau = 1;
ceq = collocate({
 dot(x1) == ((t+1).*x1+u)/(1+tau)
 dot(x2) == x1.^2+u.^2;
% Objective
objective = final(x2);
116.3
 Solve the problem
options = struct;
options.name = 'Time Delay 2 Appr.';
solution = ezsolve(objective, {cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Time Delay 2 Appr.
 f_k
 5.340734691399960700
 sum(|constr|)
 0.000000236393505091
 f(x_k) + sum(|constr|)
 5.340734927793465500
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
```

FuncEv 1 ConstrEv 31 ConJacEv 31 Iter 26 MinorIter 138 CPU time: 0.218750 sec. Elapsed time: 0.218000 sec.

116.4 Plot result

```
figure(1)
plot(t,u,'+-');
legend('u');
title('Time Delay 2 control');
```


117 Transfer Min Swing

Example 7.1: K.L. Teo, K. K. Leong, G.J. Goh

117.1 Problem Formulation

Find u over t in [0; 1] to minimize

$$J = \int_0^1 4.5(x_3^2 + x_6^2) dt$$

subject to:

$$\frac{dx_1}{dt} = 9 * x_4$$

$$\frac{dx_2}{dt} = 9 * x_5$$

$$\frac{dx_3}{dt} = 9 * x_6$$

$$\frac{dx_4}{dt} = 9 * (x_7 + 17.2656 * x_3)$$

$$\frac{dx_5}{dt} = 9 * x_8$$

$$\frac{dx_6}{dt} = -9 * \frac{x_7 + 27.0756 * x_3 + 2 * x_5 * x_6}{x_2}$$

$$\frac{dx_7}{dt} = 9 * u_1$$

$$\frac{dx_8}{dt} = 9 * u_2$$

$$x(0) = [0 \ 22 \ 0 \ 0 \ -1 \ 0 \ NaN \ NaN]$$

$$x(1) = [10 \ 14 \ 0 \ 2.5 \ 0 \ 0 \ NaN \ NaN]$$

$$|x_4| <= 2.5$$

$$|x_5| <= 1.0$$

$$|x_7| <= 2.83374$$

$$-0.80865 <= x_8 <= 0.71265$$

Reference: [30]

117.2 Problem setup

```
toms t phi1 phi2
% Starting guess
speed = 5;
xopt = 1.2*t;
yopt = 1.6*t;
thetaopt = pi/4;
phi1opt = 1;
phi2opt = 1;
x1opt = 10*t;
x2opt = 22-8*t;
x3opt = 0;
x4opt = 2.5*t;
x5opt = -1+t;
x6opt = 0;
x7opt = 0;
x8opt = 0;
u1opt = 0;
u2opt = 0;
```

117.3 Solve the problem, using a successively larger number collocation points

```
for n=[20 \ 40]
```

```
% Create a new phase and states, using n collocation points
p = tomPhase('p', t, 0, 1, n);
setPhase(p);
tomStates x1 x2 x3 x4 x5 x6 x7 x8
tomControls u1 u2

% Initial guess
x0 = {phi1 == phi1opt; phi2 == phi2opt
 icollocate({
 x1 == x1opt; x2 == x2opt
 x3 == x3opt; x4 == x4opt
 x5 == x5opt; x6 == x6opt
 x7 == x7opt; x8 == x8opt})
collocate({
```

```
u1 == u1opt; u2 == u2opt})};
% Box constraints
cbox = \{-10 <= phi1 <= 10\}
 -10
 <= phi2 <= 10
 -2.5
 \leq icollocate(x4) \leq 2.5
 -1
 <= icollocate(x5) <= 1
 -2.83374 \le icollocate(x7) \le 2.83374
 -0.80865 \le icollocate(x8) \le 0.71265
 -10
 <= collocate(u1) <= 10
 -10
 <= collocate(u2) <= 10};
% Boundary constraints
cbnd = \{initial(\{x1 == 0\})\}
 x2 == 22; x3 == 0
 x4 == 0; x5 == -1
 x6 == 0; x7 == phi1
 x8 == phi2
 })
 final({x1 == 10}
 x2 == 14; x3 == 0
 x4 == 2.5; x5 == 0
 x6 == 0);
% ODEs and path constraints
ceq = collocate({dot(x1) == 9*x4}
 dot(x2) == 9*x5; dot(x3) == 9*x6
 dot(x4) == 9*(x7+17.2656*x3)
 dot(x5) == 9*x8
 dot(x6) == -9*(x7+27.0756*x3+2*x5.*x6)./x2
 dot(x7) == 9*u1; dot(x8) == 9*u2);
% Objective
objective = integrate(4.5*(x3.^2 + x6.^2));
 Solve the problem
options = struct;
```

117.4


```
options.name = 'Transfer Min Swing';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
\mbox{\ensuremath{\mbox{\%}}} Optimal x and u to use as starting guess in the next iteration
x1opt = subs(x1, solution);
x2opt = subs(x2, solution);
x3opt = subs(x3, solution);
x4opt = subs(x4, solution);
x5opt = subs(x5, solution);
```

```
x6opt = subs(x6, solution);
 x7opt = subs(x7, solution);
 x8opt = subs(x8, solution);
 u1opt = subs(u1, solution);
 u2opt = subs(u2, solution);
 phi1opt = subs(phi1, solution);
 phi2opt = subs(phi2, solution);
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
 f_k
Problem: --- 1: Transfer Min Swing
 0.005155677076381509
 sum(|constr|) 0.00000000219058091
f(x_k) + sum(|constr|) 0.005155677295439600
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 107 ConJacEv 107 Iter 100 MinorIter 375
CPU time: 0.515625 sec. Elapsed time: 0.547000 sec.
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Transfer Min Swing
 f_k
 0.005157874717791312
 sum(|constr|)
 0.000000001283862156
 f(x_k) + sum(|constr|)
 0.005157876001653469
 f(x_0)
 0.005155729096774477
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 126 ConJacEv 126 Iter 123 MinorIter 594
CPU time: 2.453125 sec. Elapsed time: 2.578000 sec.
end
t = subs(collocate(t), solution);
```

```
x1 = collocate(x1opt);
x2 = collocate(x2opt);
x3 = collocate(x3opt);
x7 = collocate(x7opt);
x8 = collocate(x8opt);
```

117.5 Plot result

```
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-');
legend('x1','x2','x3');
title('Transfer Min Swing state variables');
subplot(2,1,2)
plot(t,x7,'+-',t,x8,'+-');
legend('x7','x8');
title('Transfer Min Swing control');
```


118 Tubular Reactor

Global Optimization of Chemical Processes using Stochastic Algorithms 1996, Julio R. Banga, Warren D. Seider

Case Study V: Global optimization of a bifunctional catalyst blend in a tubular reactor

118.1 Problem Description

Luus et al and Luus and Bojkov consider the optimization of a tubular reactor in which methylcyclopentane is converted into benzene. The blend of two catalysts, for hydrogenation and isomerization is described by the mass fraction u of the hydrogenation catalyst. The optimal control problem is to find the catalyst blend along the length of the reactor defined using a characteristic reaction time t in the interval $0 \le t \le t$ where $t \le t$ is maximized.

Find u(t) to maximize:

$$J = x_7(t_f)$$

Subject to:

$$\frac{dx_1}{dt} = -k_1 * x_1$$

$$\frac{dx_2}{dt} = k_1 * x_1 - (k_2 + k_3) * x_2 + k_4 * x_5$$

$$\frac{dx_3}{dt} = k_2 * x_2$$

$$\frac{dx_4}{dt} = -k_6 * x_4 + k_5 * x_5$$

$$\frac{dx_5}{dt} = k_3 * x_2 + k_6 * x_4 - (k_4 + k_5 + k_8 + k_9) * x_5 + k_7 * x_6 + k_{10} * x_7$$

$$\frac{dx_6}{dt} = k_8 * x_5 - k_7 * x_6$$

$$\frac{dx_7}{dt} = k_9 * x_5 - k_{10} * x_7$$

where xi, i = 1,...,7 are the mole fractions of the chemical species (i = 1 for methylcyclopentane, i = 7 for benzene), the rate constants are functions of the catalyst blend u(t):

$$k_i = c(i,1) + c(i,2) * u + c(i,3) * u^2 + c(i,4) * u^3$$

and the coefficients cij are given by Luus et al. The upper and lower bounds on the mass fraction of the hydrogenation catalyst are.

$$0.6 \le u \le 0.9$$

The initial vector of mole fractions is:

$$x(t_0) = [1 \ 0 \ 0 \ 0 \ 0 \ 0]'$$

Reference: [4]

118.2 Problem setup

```
p = tomPhase('p', t, 0, 2000, n);
setPhase(p);
tomStates x1 x2 x3 x4 x5 x6 x7
tomControls u
% Collocate initial guess
x0 = {icollocate({x1 == x1opt; x2 == x2opt
 x3 == x3opt; x4 == x4opt; x5 == x5opt
 x6 == x6opt; x7 == x7opt)
 collocate(u == uopt)};
% Box constraints
cbox = {icollocate({
 0 \le x1 \le 1; 0 \le x2 \le 1
 0 \le x3 \le 1; 0 \le x4 \le 1
 0 \le x5 \le 1; 0 \le x6 \le 1
 0 \le x7 \le 1
 0.6 <= collocate(u) <= 0.9};
% Boundary constraints
cbnd = initial(\{x1 == 1; x2 == 0\}
 x3 == 0; x4 == 0; x5 == 0
 x6 == 0; x7 == 0);
```


% ODEs and path constraints

```
k = (c'*uvec')';
 ceq = collocate({
 dot(x1) == -k(1)*x1
 dot(x2) == k(1)*x1-(k(2)+k(3))*x2+k(4)*x5
 dot(x3) == k(2)*x2
 dot(x4) == -k(6)*x4+k(5)*x5
 dot(x5) == k(3)*x2+k(6)*x4-(k(4)+k(5)+k(8)+k(9))*x5+...
 k(7)*x6+k(10).*x7
 dot(x6) == k(8)*x5-k(7)*x6
 dot(x7) == k(9)*x5-k(10)*x7);
 % Objective
 objective = -final(x7);
 options = struct;
 options.name = 'Tubular Reactor';
 options.d2c = false;
 Prob = sym2prob('con',objective,{cbox, cbnd, ceq}, x0, options);
 Prob.xInit = 35; % Use 35 random starting points.
 Prob.GO.localSolver = 'snopt';
 if n \le 10
 Result = tomRun('multiMin', Prob, 1);
 else
 Result = tomRun('snopt', Prob, 1);
 end
 solution = getSolution(Result);
 % Store optimum for use in initial guess
 x1opt = subs(x1,solution);
 x2opt = subs(x2,solution);
 x3opt = subs(x3,solution);
 x4opt = subs(x4,solution);
 x5opt = subs(x5,solution);
 x6opt = subs(x6, solution);
 x7opt = subs(x7,solution);
 uopt = subs(u,solution);
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
_____
Problem: --- 1: Tubular Reactor - Trial 7 f_k
 -0.010036498851799764
 sum(|constr|)
 0.000000000086184773
 f(x_k) + sum(|constr|)
 -0.010036498765614991
Solver: multiMin with local solver snopt. EXIT=0. INFORM=0.
Find local optima using multistart local search
Did 35 local tries. Found 1 global, 33 minima. TotFuncEv 1546. TotConstrEv 1477
```

 $uvec = [1, u, u.^2, u.^3];$

```
CPU time: 11.156250 sec. Elapsed time: 11.485000 sec.
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Tubular Reactor
 f_k
 -0.009997531214886855
 sum(|constr|)
 0.000000159449045791
 f(x_k) + sum(|constr|) -0.009997371765841064
f(x_0) -0.010036498851799764
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 28 GradEv 26 ConstrEv 26 ConJacEv 26 Iter 18 MinorIter 548
CPU time: 3.906250 sec. Elapsed time: 4.000000 sec.
end
118.3 Plot result
t = collocate(t);
x7 = collocate(x7opt);
u = collocate(uopt);
subplot(2,1,1)
plot(t,x7,'*-');
legend('x7');
title('Tubular Reactor state variable x7');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
title('Tubular Reactor control');
```

FuncEv 1546 GradEv 1476 ConstrEv 1477 ConJacEv 37 Iter 921

119 Turbo Generator

OCCAL - A Mixed symbolic-numeric Optimal Control CALcluator

Section 4 Example 1

119.1 Problem Formulation

Find u over t in [0; t] to minimize

$$J = \int_0^t (alpha_1 * ((x_1 - x_1^s)^2 + (x_4 - x_4^s)^2) + alpha_2 * x_2^2 + alpha_3 * (x_3 - x_3^s)^2 + beta_1 * (u_1 - u_1^s)^2 + beta_2 * (u_2 - u_2^s)^2) dt$$

subject to:

$$\frac{dx_1}{dt} = x_2 * x_4$$

$$\frac{dx_2}{dt} = \frac{1}{M} * (u_1 - s_4 * x_1 * x_4 - s_5 * x_1 * x_3 - kappa_d * x_2)$$

$$\frac{dx_3}{dt} = u_2 - A * x_3 + c * x_4$$

$$\frac{dx_4}{dt} = -x_1 * x_2$$

The initial condition are:

$$x(0) = \begin{bmatrix} x_1^s & x_2^s & x_3^s & x_4^s \end{bmatrix}$$

$$x_{1:4}^s = \begin{bmatrix} 0.60295 & 0.0 & 1.87243 & 0.79778 \end{bmatrix}$$

$$alpha = \begin{bmatrix} 2.5 & 1.0 & 0.1 \end{bmatrix}$$

$$beta = \begin{bmatrix} 1.0 & 1.0 \end{bmatrix}$$

$$M = 0.04225$$

$$s_{4:5} = \begin{bmatrix} 0.0 & 0.0 \end{bmatrix}$$

$$c = 0$$


```
A = 0.17
u_{1:2}^s = [0.80 \ 0.73962]
kappa_d = 0.02535
```

Reference: [28]

```
toms t
p = tomPhase('p', t, 0, 20, 30);
setPhase(p);
tomStates x1 x2 x3 x4
tomControls u1 u2
% Initial guess
x0i = [0.60295;0;1.87243;0.79778];
x0 = \{icollocate(\{x1 == x0i(1); x2 == x0i(2)\}\}
 x3 == x0i(3); x4 == x0i(4)
 collocate({u1 == 0; u2 == 0})};
% Boundary constraints
cbnd = initial(\{x1 == x0i(1); x2 == x0i(2)\}
 x3 == x0i(3); x4 == x0i(4));
% ODEs and path constraints
 = 0.80;
 u2s
u1s
 = 0.73962;
Α
 = 0.17;
 С
 = 0;
s4
 = 0;
 s5
 = 0;
 = 0.04225; alpha1 = 2.5;
alpha2 = 1.0;
 alpha3 = 0.1;
beta1
 = 1.0;
 beta2
 = 1.0;
kappa_d = 0.02535;
ceq = collocate({dot(x1) == x2.*x4}
 dot(x2) == 1/M.*(u1-s4*x1.*x4-s5*x1.*x3-kappa_d*x2)
 dot(x3) == u2-A*x3+c*x4; dot(x4) == -x1.*x2});
% Objective
objective = integrate(alpha1*( (x1-x0i(1)).^2 + ...
 (x4-x0i(4)).^2) + alpha2*x2.^2 + alpha3*(x3-x0i(3)).^2 + ...
 beta1*(u1-u1s).^2 + beta2*(u2-u2s).^2);
```

119.3 Solve the problem

```
options = struct;
options.name = 'Turbo Generator';
solution = ezsolve(objective, {cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
x3 = subs(collocate(x3), solution);
x4 = subs(collocate(x4), solution);
u1 = subs(collocate(u1), solution);
u2 = subs(collocate(u2), solution);
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ======== * * * * ====== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Turbo Generator
 f_k
 15.019841547670836000
 sum(|constr|)
 0.00000000046598417
 f(x_k) + sum(|constr|) 15.019841547717435000
 f(x_0) -57.012069754799995000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv 35 ConJacEv 35 Iter 23 MinorIter 117
CPU time: 0.125000 sec. Elapsed time: 0.141000 sec.
119.4 Plot result
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-',t,x4,'*-');
legend('x1','x2','x3','x4');
title('Turbo Generator state variables');
subplot(2,1,2)
plot(t,u1,'+-',t,u2,'+-');
legend('u1','u2');
title('Turbo Generator control');
```


120 Two-Link Robot

120.1 Problem description

Singular time-optimal 2 Link robot control

From the paper: L.G. Van Willigenburg, 1991, Computation of time-optimal controls applied to rigid manipulators with friction, Int. J. Contr., Vol. 54, no 5, pp. 1097-1117

Programmers: Gerard Van Willigenburg (Wageningen University) Willem De Koning (retired from Delft University of Technology)

```
% Array with consecutive number of collocation points
narr = [20 \ 40];
toms t t_f % Free final time
for n=narr
 p = tomPhase('p', t, 0, t_f, n);
 setPhase(p)
 tomStates x1 x2 x3 x4
 tomControls u1 u2
 % Initial & terminal states
 xi = [0; 0; 0; 0];
 xf = [1.5; 0; 0; 0];
 % Initial guess
 if n==narr(1)
 x0 = \{t_f = 1; icollocate(\{x1 == xf(1); x2 == xf(2)\}\}
 x3 == xf(3); x4 == xf(4)
 collocate({u1 == 0; u2 == 0})};
 else
 x0 = {t_f==tfopt; icollocate({x1 == xopt1; x2 == xopt2
 x3 == xopt3; x4 == xopt4})
 collocate({u1 == uopt1; u2 == uopt2}));
 end
 % Box constraints
```

```
cbox = {0.75 \le t_f \le 1.5; -25 \le collocate(u1) \le 25}
 -9 <= collocate(u2) <= 9};
% Boundary constraints
cbnd = \{initial(\{x1 == xi(1); x2 == xi(2)\}\}
 x3 == xi(3); x4 == xi(4)
 final({x1 == xf(1); x2 == xf(2)}
 x3 == xf(3); x4 == xf(4));
\% ODEs and path constraints
% Robot parameters
mm11 = 5.775; mm12 = 0.815; mm22 = 0.815;
hm11 = 1.35; m1 = 30.0; m2 = 15;
% Variables for dynamics
c1 = cos(x1);
 c2 = cos(x2);
 c12 = cos(x1+x2);
s2 = sin(x2);
ms1 = mm11+2*hm11*c2; ms2 = mm12+hm11*c2;
mdet = ms1.*mm22-ms2.*ms2;
ms11 = mm22./mdet; ms12=-ms2./mdet; ms22=ms1./mdet;
qg1 = -hm11*s2.*(x4.*x4+2*x3.*x4);
qg2 = hm11*s2.*x3.*x3;
dx1 = x3; dx2=x4;
dx3 = ms11.*(u1-qg1)+ms12.*(u2-qg2);
dx4 = ms12.*(u1-qg1)+ms22.*(u2-qg2);
ceq = collocate({
 dot(x1) == dx1
 dot(x2) == dx2
 dot(x3) == dx3
 dot(x4) == dx4);
% Objective
objective = t_f;
```

120.3 Solve the problem

```
options = struct;
options.name = '2-Link-Robot';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);


tfopt = subs(t_f,solution);
xopt1 = subs(x1,solution);
xopt2 = subs(x2,solution);
```

```
xopt3 = subs(x3,solution);
 xopt4 = subs(x4,solution);
 uopt1 = subs(u1,solution);
 uopt2 = subs(u2,solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: 2-Link-Robot
 1.225664453973471300
 sum(|constr|)
 0.000003477368351302
 f(x_k) + sum(|constr|)
 1.225667931341822600
 f(x_0)
 1.00000000000000000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 2552 ConJacEv 2552 Iter 568 MinorIter 4959
CPU time: 7.765625 sec. Elapsed time: 7.953000 sec.
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ======== * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: 2-Link-Robot
 1.223303478413072100

sum(|constr|) 0.000000031552847509

sum(|constr|) 1.223303478413072100
 f_k
 1.223303478413072100
 f(x_k) + sum(|constr|)
 1.223303509965919500
 f(x_0)
 1.225664453973471300
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv 1 ConstrEv 44 ConJacEv 44 Iter 16 MinorIter 358
CPU time: 0.406250 sec. Elapsed time: 0.406000 sec.
end
figure(1)
subplot(2,1,1);
ezplot([x1; x2; x3; x4]); legend('x1','x2','x3','x4');
title('Robot states');
```

```
subplot(2,1,2);
ezplot([u1; u2]); legend('u1','u2');
title('Robot controls');
```


121 Two-Link Robotic Arm

ITERATIVE DYNAMIC PROGRAMMING, REIN LUUS

12.4.2 Example 2: Two-link robotic arm

CHAPMAN & HALL/CRC Monographs and Surveys in Pure and Applied Mathematics

121.1 Problem Formulation

Find u over t in $[0; t_F]$ to minimize

$$J = t_F$$

subject to:

$$\frac{dx_1}{dt} = \frac{\sin(x_3) * (\frac{9}{4} * \cos(x_3) * x_1^2 + 2 * x_2^2) + \frac{4}{3} * (u_1 - u_2) - \frac{3}{2} * \cos(x_3) * u_2}{\frac{31}{36} + \frac{9}{4} * \sin(x_3)^2}$$

$$\frac{dx_2}{dt} = -\frac{\sin(x_3) * (\frac{7}{2} * x_1^2 + \frac{9}{4} * \cos(x_3) * x_2^2) - \frac{7}{3} * u_2 + \frac{3}{2} * \cos(x_3) * (u_1 - u_2)}{\frac{31}{36} + \frac{9}{4} * \sin(x_3)^2}$$

$$\frac{dx_3}{dt} = x_2 - x_1$$

$$\frac{dx_4}{dt} = x_1$$

The initial condition are:

$$x(0) = [0 \ 0 \ 0.5 \ 0]$$

$$x(t_F) = [0 \ 0 \ 0.5 \ 0.522]$$

$$-1 <= u(1:2) <= 1$$

Reference: [25]

```
toms t t_f
p = tomPhase('p', t, 0, t_f, 30);
setPhase(p);
tomStates x1 x2 x3 x4
tomControls u1 u2
% Initial guess
x0 = \{t_f == 3
 icollocate({x1 == 0; x2 == 0}
 x3 == 0.5; x4 == 0.522
 collocate({u1 == 1-2*t/t_f}
 u2 == 1-2*t/t_f});
% Box constraints
cbox = {2.6 \le t_f \le 100}
 -1 <= collocate(u1) <= 1
 -1 <= collocate(u2) <= 1};
% Boundary constraints
cbnd = \{initial(\{x1 == 0; x2 == 0\})\}
 x3 == 0.5; x4 == 0)
 final({x1 == 0; x2 == 0}
 x3 == 0.5; x4 == 0.522);
% ODEs and path constraints
ceq = collocate({
 dot(x1) == (sin(x3).*(9/4*cos(x3).*x1.^2+2*x2.^2)...
 +4/3*(u1-u2) - 3/2*cos(x3).*u2)./(31/36 + 9/4*sin(x3).^2)
 dot(x2) == -(sin(x3).*(7/2*x1.^2 + 9/4*cos(x3).*x2.^2) ...
 -7/3*u2 + 3/2*cos(x3).*(u1-u2))./(31/36 + 9/4*sin(x3).^2)
 dot(x3) == x2-x1
 dot(x4) == x1);
% Objective
objective = t_f;
121.3
 Solve the problem
options = struct;
options.name = 'Two Link Robotic Arm';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
```

```
x3 = subs(collocate(x3), solution);
x4 = subs(collocate(x4), solution);
u1 = subs(collocate(u1), solution);
u2 = subs(collocate(u2), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
_____
Problem: --- 1: Two Link Robotic Arm
 f_k
 2.983364855223869000
 sum(|constr|)
 0.000000154455635731
 f(x_k) + sum(|constr|)
 2.983365009679504800
 f(x 0)
 3.0000000000000000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv 20 ConJacEv 20 Iter 16 MinorIter 278
CPU time: 0.203125 sec. Elapsed time: 0.219000 sec.
121.4 Plot result
```

```
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-',t,x4,'*-');
legend('x1','x2','x3','x4');
title('Two Link Robotic Arm state variables');
subplot(2,1,2)
plot(t,u1,'+-',t,u2,'+-');
legend('u1','u2');
title('Two Link Robotic Arm control');
```


122 Two-Phase Schwartz

Users Guide for dyn.Opt, Example 4

Schwartz, A. L., Theory and Implementation of Numerical Methods based on Runge-Kutta Integration for Solving Optimal Control Problems. Ph.D. Dissertation, University of California, Berkeley, 1989

122.1 Problem Formulation

Find u over t in [0; 2.9] to minimize

$$J = 5 * (x_1(t_F)^2 + x_2(t_F)^2)$$

subject to:

$$\frac{dx_1}{dt} = x_2$$

$$\frac{dx_2}{dt} = u - 0.1 * (1 + 2 * x_1^2) * x_2$$

$$x(0) = [1 \ 1]$$

and path constraints for t<1:

$$1 - 9 * (x_1 - 1)^2 - (\frac{x_2 - 0.4}{0.3})^2 <= 0$$
$$-0.8 - x_2 <= 0 --> -0.8 <= x_2$$
$$-1 <= u <= 1, (t < 1)$$

Reference: [16]

```
toms t1
p1 = tomPhase('p1', t1, 0, 1, 25);
toms t2
p2 = tomPhase('p2', t2, 1, 1.9, 25);
```

```
setPhase(p1);
tomStates x1p1 x2p1
tomControls up1
setPhase(p2);
tomStates x1p2 x2p2
tomControls up2
setPhase(p1);
% Initial guess
x01 = \{icollocate(\{x1p1 == 1; x2p1 == 1\})\}
 collocate(up1==0));
% Box constraints
cbox1 = \{-0.8 \le icollocate(x2p1)\}
 -1 <= collocate(up1) <= 1};
% Boundary constraints
cbnd1 = initial({x1p1 == 1; x2p1 == 1});
% ODEs and path constraints
ceq1 = collocate({
 dot(x1p1) == x2p1
 dot(x2p1) == up1 - 0.1*(1+2*x1p1.^2).*x2p1
 1-9*(x1p1-1).^2-((x2p1-0.4)/0.3).^2 <= 0);
setPhase(p2);
% Initial guess
x02 = \{icollocate(\{x1p2 == 1; x2p2 == 1\})
 collocate(up2==0));
% Box constraints
cbox2 = {-50 <= collocate(up2) <= 50};</pre>
\% ODEs and path constraints
ceq2 = collocate({
 dot(x1p2) == x2p2
 dot(x2p2) == up2-0.1*(1+2*x1p2.^2).*x2p2);
% Link phase
link = {final(p1,x1p1) == initial(p2,x1p2)
 final(p1,x2p1) == initial(p2,x2p2));
% Objective
objective = 5*(final(p2,x1p2)^2+final(p2,x2p2)^2);
```

122.3 Solve the problem

```
options = struct;
options.name = 'Two Phase Schwartz';
constr = {cbox1, cbnd1, ceq1, cbox2, ceq2, link};
solution = ezsolve(objective, constr, {x01, x02}, options);
t = subs(collocate(p1,t1),solution);
t = [t;subs(collocate(p2,t2),solution)];
x1 = subs(collocate(p1,x1p1),solution);
x1 = [x1;subs(collocate(p2,x1p2),solution)];
x2 = subs(collocate(p1,x2p1),solution);
x2 = [x2;subs(collocate(p2,x2p2),solution)];
u = subs(collocate(p1,up1),solution);
u = [u;subs(collocate(p2,up2),solution)];
Problem type appears to be: qpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Two Phase Schwartz
 f_k
 -0.000000000000002541
 sum(|constr|)
 0.000000000002833381
 f(x k) + sum(|constr|)
 0.000000000002830840
 f(x_0)
 10.00000000000014000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 24 ConJacEv 24 Iter 18 MinorIter 361
CPU time: 0.156250 sec. Elapsed time: 0.156000 sec.
122.4
 Plot result
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-');
legend('x1','x2');
title('Two Phase Schwartz state variables');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
title('Two Phase Schwartz control');
```


123 Two Stage CSTR

ITERATIVE DYNAMIC PROGRAMMING, REIN LUUS

Section 6.3.1 Nonlinear two-stage CSTR system

CHAPMAN & HALL/CRC Monographs and Surveys in Pure and Applied Mathematics

123.1 Problem Description

The system consists of a series of two CSTRs, where there is a transportation delay tau = 0.1 from the first tank to the second. A truncated Taylor series expansion for the time delay.

Find u over t in [0; 2] to minimize

$$J = x_5(t_F)$$

subject to:

$$\frac{dx_1}{dt} = f_1$$

$$\frac{dx_2}{dt} = f_2$$

$$\frac{dx_3}{dt} = x_1 - x_3 - tau * f_1 - R_2 + 0.25$$

$$\frac{dx_4}{dt} = x_2 - 2 * x_4 - u_2 * (x_4 + 0.25) - tau * f_2 + R_2 - 0.25$$

$$\frac{dx_5}{dt} = x_1^2 + x_2^2 + x_3^2 + x_4^2 + 0.1 * (u_1^2 + u_2^2)$$

$$f_1 = 0.5 - x_1 - R_1$$

$$f_2 = -2 * (x_2 + 0.25) - u_1 * (x_2 + 0.25) + R_1$$

$$R_1 = (x_1 + 0.5) * exp(25 * \frac{x_2}{x_2 + 2})$$

$$R_2 = (x_3 + 0.25) * exp(25 * \frac{x_4}{x_4 + 2})$$

The state variables x1 and x3 are normalized concentration variables in tanks 1 and 2, respectively, and x2 and x4 are normalized temperature variables in tanks 1 and 2, respectively. The variable x5 is introduced to provide the performance index to be minimized.

The initial condition are:

$$x(0) = [0.15 - 0.03 \ 0.10 \ 0 \ 0]$$

 $-0.5 <= u1 <= 0.5$
 $-0.5 <= u2 <= 0.5$

Reference: [25]

```
toms t
p = tomPhase('p', t, 0, 2, 20);
setPhase(p);
tomStates x1 x2 x3 x4 x5
tomControls u1 u2
xi = [0.15; -0.03; 0.10; 0; 0];
% Initial guess
x0 = \{icollocate(\{x1 == xi(1); x2 == xi(2)\}
 x3 == xi(3); x4 == xi(4); x5 == xi(5)
 collocate({u1 == 0; u2 == 0})};
% Box constraints
cbox = collocate(\{-0.5 \le u1 \le 0.5\})
 -0.5 \le u2 \le 0.5);
% Boundary constraints
cbnd = initial(\{x1 == xi(1); x2 == xi(2)\}
 x3 == xi(3); x4 == xi(4); x5 == xi(5)});
% ODEs and path constraints
R1 = (x1 + 0.5).*exp(25*x2./(x2 + 2));
R2 = (x3 + 0.25).*exp(25*x4./(x4 + 2));
f1 = 0.5 - x1 - R1;
f2 = -2*(x2 + 0.25) - u1.*(x2 + 0.25) + R1;
tau = 0.1;
ceq = collocate({
```

```
dot(x1) == f1; dot(x2) == f2
 dot(x3) == x1-x3-tau*f1-R2+0.25
 dot(x4) == x2-2*x4-u2.*(x4+0.25)-tau*f2+R2-0.25
 dot(x5) == x1.^2 + x2.^2 + x3.^2 + x4.^2 + 0.1 * (u1.^2 + u2.^2) \});
% Objective
objective = final(x5);
123.3
 Solve the problem
options = struct;
options.name = 'Two Stage CSTR';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
x3 = subs(collocate(x3), solution);
x4 = subs(collocate(x4), solution);
u1 = subs(collocate(u1), solution);
u2 = subs(collocate(u2), solution);
Problem type appears to be: lpcon
Starting numeric solver
===== * * * ============ * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Two Stage CSTR
 f_k
 0.023238023992802687
 sum(|constr|)
 0.000000172957105729
 f(x_k) + sum(|constr|)
 0.023238196949908415
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 26 ConJacEv
 26 Iter 22 MinorIter 123
FuncEv
 1 ConstrEv
CPU time: 0.218750 sec. Elapsed time: 0.234000 sec.
123.4 Plot result
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-',t,x4,'*-');
legend('x1','x2','x3','x4');
title('Two Stage CSTR state variables');
```

```
subplot(2,1,2)
plot(t,u1,'+-',t,u2,'+-');
legend('u1','u2');
title('Two Stage CSTR control');
```


124 Van der Pol Oscillator

Restricted second order information for the solution of optimal control problems using control vector parameterization. 2002, Eva Balsa Canto, Julio R. Banga, Antonio A. Alonso Vassilios S. Vassiliadis

Case Study 6.1: van der Pol oscillator

This case study has been studied by several authors, for example Morison, Gritsis, Vassiliadis and Tanartkit and Biegler.

124.1 Problem Description

The dynamic optimization problem is to minimize:

$$J = x_3(t_f)$$

subject to:

$$\frac{dx_1}{dt} = (1 - x_2^2) * x_1 - x_2 + u$$

$$\frac{dx_2}{dt} = x_1$$

$$\frac{dx_3}{dt} = x_1^2 + x_2^2 + u^2$$

$$-0.3 \le u \le 1.0$$

$$x(t_0) = [0 \ 1 \ 0]'$$

$$t_f = 5$$

Reference: [31]


```
toms t
p = tomPhase('p', t, 0, 5, 60);
setPhase(p);
tomStates x1 x2 x3
tomControls u
```

```
% Initial guess
x0 = \{icollocate(\{x1 == 0; x2 == 1; x3 == 0\})\}
 collocate(u == -0.01);
% Box constraints
cbox = \{-10 \le icollocate(x1) \le 10\}
 -10 <= icollocate(x2) <= 10
 -10 <= icollocate(x3) <= 10
 -0.3 <= collocate(u) <= 1};
% Boundary constraints
cbnd = initial(\{x1 == 0; x2 == 1; x3 == 0\});
% ODEs and path constraints
ceq = collocate({dot(x1) == (1-x2.^2).*x1-x2+u}
 dot(x2) == x1; dot(x3) == x1.^2+x2.^2+u.^2;
% Objective
objective = final(x3);
124.3
 Solve the problem
options = struct;
options.name = 'Van Der Pol';
solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
x3 = subs(collocate(x3), solution);
u = subs(collocate(u), solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Van Der Pol
 f_k
 2.867259538084708100
 sum(|constr|)
 0.000000020744545091
 f(x_k) + sum(|constr|)
 2.867259558829253300
 f(x_0)
 Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
```

FuncEv 1 ConstrEv 26 ConJacEv 26 Iter 23 MinorIter 348 CPU time: 0.593750 sec. Elapsed time: 0.594000 sec.

124.4 Plot result

```
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-',t,x3,'*-');
legend('x1','x2','x3');
title('vanDerPol state variables');
subplot(2,1,2)
plot(t,u,'+-');
legend('u');
title('vanDerPol control');
```


125 Zermelos problem (version 1)

125.1 Problem description

Time-optimal aircraft heading through air in motion

Applied Optimal Control, Bryson & Ho, 1975. Problem 1 on page 77.

Programmers: Gerard Van Willigenburg (Wageningen University) Willem De Koning (retired from Delft University of Technology)

```
% Array with consecutive number of collocation points
narr = [20 \ 40];
toms t t_f % Free final time
for n=narr
 p = tomPhase('p', t, 0, t_f, n);
 setPhase(p)
 tomStates x1 x2
 tomControls u1
 % Initial & terminal states
 xi = [-2;
 0];
 xf = [0.5; -1.6];
 % Initial guess
 if n==narr(1)
 x0 = \{t_f == 2; icollocate(\{x1 == xi(1); x2 == xi(2)\})\}
 collocate({u1 == pi})};
 else
 x0 = \{t_f == tfopt; icollocate(\{x1 == xopt1; x2 == xopt2\})\}
 collocate({u1 == uopt1}));
 end
 % Box constraints
 cbox = \{1 \le t_f \le 10\};
 % Boundary constraints
```

```
cbnd = \{ initial(\{x1 == xi(1); x2 == xi(2)\}); 
 final({x1 == xf(1); x2 == xf(2)})};
 % ODEs and path constraints
 wh = \exp(-x1.*x1-x2.*x2+0.25); v=1;
 dx1 = v*cos(u1)+x2.*wh; % x2*wh: motion of air in x1 direction
 dx2 = v*sin(u1)-x1.*wh; % -x1*wh: motion of air in x2 direction
 ceq = collocate({
 dot(x1) == dx1
 dot(x2) == dx2);
 % Objective
 objective = t_f;
125.3
 Solve the problem
 options = struct;
 options.name = 'Zermelo Flight Trajectory';
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 tfopt = subs(t_f,solution);
 xopt1 = subs(x1,solution);
 xopt2 = subs(x2,solution);
 uopt1 = subs(u1,solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ======== * * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Zermelo Flight Trajectory
 f_k
 3.682008465510111100
 sum(|constr|)
 0.000000351412865501
 f(x_k) + sum(|constr|)
 3.682008816922976500
 f(x_0)
 2.0000000000000000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
 1 ConstrEv 163 ConJacEv 163 Iter 70 MinorIter 120
CPU time: 0.328125 sec. Elapsed time: 0.343000 sec.
Problem type appears to be: lpcon
Starting numeric solver
```

```
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Zermelo Flight Trajectory f_k
 3.682008477493101200
 sum(|constr|)
 0.000000024815118568
 f(x_k) + sum(|constr|)
 3.682008502308219600
 f(x_0)
 3.682008465510111100
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv 34 ConJacEv
 34 Iter 31 MinorIter 116
CPU time: 0.234375 sec. Elapsed time: 0.235000 sec.
end
% Get solution
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
u1 = subs(collocate(u1), solution);
%Bound u1 to [0,2pi]
u1 = rem(u1,2*pi); u1 = (u1<0)*2*pi+u1;
% Plot final solution
figure(1); subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-');
legend('x1','x2');
title('Aeroplane states');
subplot(2,1,2)
plot(t,u1,'+-');
legend('u1');
title('Aeroplane control');
```


126 Zermelos problem (version 2)

126.1 Problem description

Time-optimal crossing by boat of a river with a position dependent current stream.

Applied Optimal Control, Bryson & Ho, 1975. Example 1 on page 77.

Programmers: Gerard Van Willigenburg (Wageningen University) Willem De Koning (retired from Delft University of Technology)

```
% Array with consecutive number of collocation points
narr = [20 \ 40];
toms t t_f % Free final time
for n=narr
 p = tomPhase('p', t, 0, t_f, n);
 setPhase(p)
 tomStates x1 x2
 tomControls u1
 % Initial & terminal states
 xi = [0; 0];
 xf = [31; 0];
 % Initial guess
 if n==narr(1)
 x0 = \{t_f == 2; icollocate(\{x1 == xi(1); x2 == xi(2)\})\}
 collocate({u1 == 0}));
 else
 x0 = \{t_f == tfopt; icollocate(\{x1 == xopt1; x2 == xopt2\})\}
 collocate({u1 == uopt1}));
 end
 % Box constraints
 cbox = \{1 \le t_f \le 10\};
 % Boundary constraints
```

```
cbnd = \{initial(\{x1 == xi(1); x2 == xi(2)\});
 final({x1 == xf(1); x2 == xf(2)})};
 % ODEs and path constraints
 v = 9;
 % No water motion in x1 direction
 dx1 = v*cos(u1);
 % Water motion in x2 direction: 5*sin(pi*x1/31)
 dx2 = v*sin(u1)+5*sin(pi*x1/31);
 ceq = collocate({
 dot(x1) == dx1
 dot(x2) == dx2);
 % Objective
 objective = t_f;
126.3
 Solve the problem
 options = struct;
 options.name = 'Ferry trajectory optimization';
 solution = ezsolve(objective, {cbox, cbnd, ceq}, x0, options);
 tfopt = subs(t_f,solution);
 xopt1 = subs(x1,solution);
 xopt2 = subs(x2,solution);
 uopt1 = subs(u1,solution);
Problem type appears to be: lpcon
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Ferry trajectory optimization f_k
 3.681324334091522500
 sum(|constr|)
 0.000000334501118908
 f(x_k) + sum(|constr|)
 3.681324668592641300
 f(x_0)
 2.00000000000000000000
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv 84 ConJacEv 84 Iter 51 MinorIter
CPU time: 0.156250 sec. Elapsed time: 0.156000 sec.
Problem type appears to be: lpcon
```

```
Starting numeric solver
==== * * * ========= * * * *
TOMLAB - Tomlab Optimization Inc. Development license 999001. Valid to 2011-02-05
______
Problem: --- 1: Ferry trajectory optimization f_k
 3.681324335373935800
 f(x_0) 3.681324334091522500
Solver: snopt. EXIT=0. INFORM=1.
SNOPT 7.2-5 NLP code
Optimality conditions satisfied
FuncEv
 1 ConstrEv 40 ConJacEv 40 Iter 32 MinorIter 112
CPU time: 0.203125 sec. Elapsed time: 0.203000 sec.
end
% Get solution
t = subs(collocate(t), solution);
x1 = subs(collocate(x1), solution);
x2 = subs(collocate(x2), solution);
u1 = subs(collocate(u1), solution);
%Bound u1 to [0,2pi]
u1 = rem(u1,2*pi); u1 = (u1<0)*2*pi+u1;
% Plot final solution
figure(1)
subplot(2,1,1)
plot(t,x1,'*-',t,x2,'*-');
legend('x1','x2');
title('Ferry states');
subplot(2,1,2)
plot(t,u1,'+-');
legend('u1');
```

title('Ferry control');

References

- [1] E. Balsa-Canto, J. R. Banga, A. A. Alonso, and V. S. Vassiliadis. Restricted second order information for the solution of optimal control problems using control vector parameterization. *Journal of Process Control*, 12:243–255, 2002.
- [2] E. Balsa-Canto, J. R. Banga, V. S. Vassiliadis, and A. A. Alonso. Dynamic optimization of chemical and biochemical processes using restricted second-order information. *Computers and Chemical Engineering*, 25:539– 546, 2001.
- [3] J. R. Banga, E. Balsa-Canto, C. G. Moles, and A. A. Alonso. Dynamic optimization of bioprocesses: efficient and robust numerical strategies. *Journal of Biotechnology*, 2003.
- [4] J. R. Banga and W. D. Seider. Global optimization of chemical processes using stochastic algorithms. *State of the Art in Global Optimization: Computational Methods and Applications*, pages 563–583, 1996.
- [5] J. Betts. SOCS Release 6.5.0, 2007.
- [6] R. Bhattacharya. OPTRAGEN 1.0: A MATLAB Toolbox for Optimal Trajectory Generation. College Station, TX 77843-3141, USA, March 2006.
- [7] U. Boscain. A short introduction to optimal control. Technical report, S.I.S.S.A., Trieste, Italy, 2004.
- [8] A. Bressan. Viscocity solutions of hamilton-jacobi equations and optimal control problems. Technical report, S.I.S.S.A., Trieste, Italy, 2003.
- [9] A. E. Bryson. Dynamic Optimization. Addison Wesley Longman, Menlo Park, CA, USA, 1999.
- [10] E. F. Carrasco and J. R. Banga. Dynamic optimization of batch reactors using adaptive stochastic algorithms. Ind. Eng. Chem. Res., 36:2252–2261, 1997.
- [11] E. F. Carrasco and J. R. Banga. A hybrid method for the optimal control of chemical processes. In UKACC International Conference on CONTROL 98, University of Wales, Swansea, UK, September 1998.
- [12] D. E. Chang, Petit N., and Rouchon P. Time-optimal control of a particle in a dielectrophoretic system. *IEEE TRANSACTIONS ON AUTOMATIC CONTROL*, 51, 2006.
- [13] M. Cizniar, M. Fikar, and M. A. Latifi. *MATLAB Dynamic Optimisation Code DYNOPT. User's Guide*. Bratislava, Slovak Republic, 2006.
- [14] E. D. Dolan and J. J. More. Benchmarking optimization software with cops. Technical report, ARGONNE NATIONAL LABORATORY, 9700 South Cass Avenue, Argonne, Illinois 60439, January 2001.
- [15] B. J. Driessen and Sadegh N. Minimum-time control of systems with coloumb friction: Near global optima via mixed integer linear programming. Technical report, Structural Dynamics Department, Sandia National Labs, June 2000.
- [16] B. C. Fabien. A Java Application for the Solution of Optimal Control Problems. Stevens Way, Box 352600 Seattle, WA 98195, USA, 1998.
- [17] O. S. Fard and A. H. Borzabadi. Optimal control problem, quasi-assignment problem and genetic algorithm. In *Proceedings of world academcy of science, engineering and technology*, January 2007.

- [18] I. Ioslovich and P. Gutman. On smooth optimal control determination. Technical report, Technical, Institute of Technology, February 2004.
- [19] L. S. Jennings and M. E. Fisher. MISER3: Optimal Control Toolbox User Manual, Matlab Beta Version 2.0. Nedlands, WA 6907, Australia, 2002.
- [20] F. M. Kirillova. Optimal on-line control and classical regulation problem. Technical report, Institute of Mathematics National Academy of Sciences of Belarus, October 2006.
- [21] G. Kurina. On some linear-quadratic optimal control problems for descriptor systems. Technical report, Department of Mathematics, Stockholm University, February 2006.
- [22] J. Liang. Lecture notes for ece/mae 7360, robust and optimal control (part 2). Technical report, Utah State University at Logan, November 2003.
- [23] J. Liang, M. Meng, Y. Chen, and R. Fullmer. Solving tough optimal control problems by network enabled optimization server (neos). Technical report, School of Engineering, Utah State University USA, Chinene University of Hong Kong China, 2003.
- [24] A. E. B. Lim, Y. Q. Liu, K. L. Teo, and Moore J. B. Linear-quadratic optimal control with integral quadratic constraints. *Optimal control and applications and methods*, 20:79–92, 1999.
- [25] R. Luus. Iterative dynamic programming. Chapman and Hall/CRC, 2002.
- [26] J. Lygeros. Minimum cost optimal control: An application to flight level tracking. Technical report, Department of Engineering, University of Cambridge, Cambridge, UK, 2003.
- [27] A. V. Rao and K. D. Mease. Eigenvector approximate dichotomic basis method for solving hyper-sensitive optimal control problems. Optimal Control Applications and Methods, 21:1–19, 2000.
- [28] R. Schöpf and P. Deuflhard. OCCAL: A mixed symbolic-numeric Optimal Control CALculator. Heilbronner Str. 10, W-1000 Berlin 31, 1991.
- [29] A. Schwartz, E. Polak, and Y. Chen. RIOTS95: AMatlab Toolbox for Solving Optimal Control Problems, May 1997.
- [30] K. L. Teo, K. K. Leong, and Goh G. J. Nonlinearly constrained optimal control problems involving piecewise smooth controls. Technical report, Australian Research Council, 1990.
- [31] V. S. Vassiliadis, J. R. Banga, and E. Balsa-Canto. Second-order sensitivities of general dynamic systems with application to optimal control problems. *Chemical Engineering Science*, 54:3851–3860, 1999.
- [32] T. Veeraklaew and S. Malisuwan. The direct approach of general dynamic optimal control: Application on general software. *International Journal of The Computer, the Internet and Management*, 14:2:82–87, August 2006.
- [33] O. von Stryk. User's Guide for DIRCOL, 1999.
- [34] M. Weiser. Function space complementarity methods for optimal control problems. Technical report, Fachbereich Mathematik und Informatik der Freien Universitäat Berlin, February 2001.
- [35] E. G. Wiens. Egwald mathematics: Optimal control, intercept missile. Technical report, Web, April 2003.
- [36] L. Youdong and M. A. Stadtherr. Deterministic global optimization of nonlinear dynamic systems. Technical report, Department of Chemical and Biomolecular Engineering, University of Notre Dame, August 2006.