CasADi tutorial

```
0  #
1  #
2  #
3  #
4  #
5  #
6  #

11  from numpy import *
import numpy
import numpy
from casadi import *
from pylab import *
```

ODE integration

Let's construct a simple Van der Pol oscillator.

DAE problem formulation as expected by CasADi's integrators:

```
dae = {'x':vertcat(x,y), 'p':u, 'ode':ode}
```

The whole series of sundials options are available for the user

Create the Integrator

```
34 F = integrator("F", "cvodes", dae, opts)
35 print "%d -> %d" % (F.n_in(),F.n_out())
```

6 -> (

Setup the Integrator to integrate from 0 to t=tend, starting at [x0,y0] The output of Integrator is the state at the end of integration. To obtain the whole trajectory of states, use Simulator:

```
ts=numpy.linspace (0, tend, 100)

x0 = 0; y0 = 1

opts = {}

opts["fsens_err_con"] = True

opts["quad_err_con"] = True

opts["abstol"] = 1e-6

opts["reltol"] = 1e-6

opts["grid"] = ts

opts["output_t0"] = True


sim = integrator ("sim", "cvodes", dae, opts)

sol = sim (x0=[x0,y0], p=0)
```

```
sol = sol['xf'].full().T
```


Plot the trajectory

```
figure ()
plot(sol[:,0],sol[:,1])
title ('Van der Pol phase space')
xlabel('x')
ylabel('y')
show()
```


Sensitivity for initial conditions

```
67
 def out(dx0):
68
 res = F(x0=[x0+dx0,y0])
69
 return res["xf"].full()
 dx0=numpy.linspace(-2,2,100)
 out = array([out(dx) for dx in dx0]).squeeze()
 dxtend=out[:,0]-sol[-1,0]
73 figure ()
 plot(dx0, dxtend)
 grid ()
 title ('Initial perturbation map')
77
 xlabel('dx(0)')
 ylabel ('dx(tend)')
79
 show()
```


```
#

dintegrator = F.derivative(1,0)

res = dintegrator(der_x0=[x0,y0], fwd0_x0=[1,0])

A = res["fwd0_xf"][0]


A = float(A) # FIXME

plot(dx0,A*dx0)

legend(('True sensitivity', 'Linearised sensitivity'))


plot(0,0,'o')

show()
```


The interpetation is that a small initial circular patch of phase space evolves into ellipsoid patches at later stages.

```
95
96
 def out(t):
97
 res = dintegrator(der_x0=[x0,y0], fwd0_x0=[1,0])
 A=res["fwd0_xf"].full()
98
99
 res = dintegrator(der_x0=[x0,y0], fwd0_x0=[0,1])
100
 B=res["fwd0_xf"].full()
101
 return array([A,B]).squeeze().T
102
103
 circle = array([[sin(x), cos(x)]] for x in numpy.linspace(0,2*pi,100)]).T
104
105
 figure ()
 plot(sol[:,0],sol[:,1])
106
107
 grid ()
 for i in range (10):
109
 J=out(ts[10*i])
110
 e=0.1*numpy.dot(J, circle).T+sol[10*i,:]
111
 plot(e[:,0],e[:,1],color='red')
112
113 show ()
```


The figure reveals that perturbations perpendicular to the phase space trajectory shrink.

Symbolic intergator results

Since Integrator is just another Function, the usual CasADi rules for symbolic evaluation are active.

We create an MX 'w' that contains the result of a time integration with: - a fixed integration start time, t=0s - a fixed integration end time, t=10s - a fixed initial condition (1,0) - a free symbolic input, held constant during integration interval

```
u=MX.sym("u")
123
124
 w = F(x0=MX([1,0]),p=u)["xf"]
 We construct an MX function and a python help function 'out'
```

```
127
 f=Function('f', [u],[w])
128
129
 def out(u):
130
 w0 = f(u)
131
 return w0.full()
132
133
 print out(0)
 [[-2.54395395]
```

```
[-0.43932676]]
 print out(1)
134
```

```
[[-0.25397819]
[ 1.39637624]]
```

Let's plot the results

```
137
 uv=numpy.linspace (-1, 1, 100)
138
139
 out = array([out(i) for i in uv]).squeeze()
```

```
figure ()
141
 plot (uv, out)
142
 grid ()
 title ('Dependence of final state on input u')
 xlabel('u')
 ylabel ('state')
145
146
 legend(('x', 'y'))
147
 show()
```

