

Dynamic Real-Time Optimization: Linking Off-line Planning with On-line Optimization

L. T. Biegler and V. Zavala
Chemical Engineering Department
Carnegie Mellon University
Pittsburgh, PA 15213

April 12, 2007

Overview

Introduction

- Pyramid of operations
- Off-line vs On-line Tasks
- Steady state vs Dynamics
- Enablers and open questions

On-line Issues

- Model predictive control
- Treatment of nonlinear model and uncertainty
- Benefits and successes

Advanced Step Controller

- Basic concepts and properties
- Performance for examples

Future Work

Decision Pyramid for Process Operations

Goal: Bridge between planning, logistics (linear, discrete problems) and detailed process models (nonlinear, spatial, dynamic)

Planning and Scheduling

- Many Discrete Decisions
- Few Nonlinearities

Decision Pyramid for Process Operations

Real-time Optimization and Advanced Process Control

- Fewer discrete decisions
- Many nonlinearities
- Frequent, "on-line" time-critical solutions
- Higher level decisions must be feasible
- Performance communicated for higher level decisions

Steady State RTO

On line optimization

- •Nonlinear steady state model for states (x)
- Supply setpoints (u) to APC (control system) with Linear Dynamic Models
- Model mismatch, measured and unmeasured disturbances (w)

$$\begin{aligned} & \text{Min}_{u} & \text{F}(x, u, w) \\ & \text{s.t.} & \text{c}(x, u, \underline{p}, w) = 0 \\ & \text{x} \in X, u \in U \end{aligned}$$

Data Reconciliation & Parameter Identification

- Estimation problem formulations
- Steady state model
- Maximum likelihood objective functions considered to get parameters (p)

$$Min_{p} \Phi(x, y, p, w)$$
s.t. $c(x, \underline{u}, p, w) = 0$

$$x \in X, p \in P$$

Steady-state On-line Optimization: Components

- •Data reconciliation identify gross errors and inconsistency in data
- Periodic update of process model identification
- •Usually requires APC loops (MPC, DMC, etc.)
- •RTO/APC interactions: <u>Assume decomposition of time scales</u>
 - •APC to handle disturbances and fast dynamics
 - •RTO to handle static operations
- •Typical cycle: 1-2 hours, closed loop
- •What if steady state and dynamic models are inconsistent?

Steady-state On-line Optimization: Properties

(Marlin and coworkers)

- Consistency of models and Stability of steady-state RTO
- Sensitivity of the optimum to disturbances and model mismatch? => NLP sensitivity
- Steady state test? Has the process changed?
 - Statistical test on objective function => change is within a confidence region satisfying a χ² distribution
 - Implement new RTO solution only when the change is significant
 - Assumes accurate model
- Are we optimizing on the noise? Model mismatch? Dynamics?
- Can lead to <u>ping-ponging</u>

Why Dynamic RTO?

- Batch processes
- Grade transitions
- Cyclic reactors (coking, regeneration...)
- Cyclic processes (PSA, SMB...)
- Continuous processes are never in steady state:
 - Feed changes
 - Nonstandard operations
 - Optimal disturbance rejections
- Simulation environments (e.g., ACM, gPROMS) and first principle dynamic models are widely used for off-line studies

Some DRTO Case Studies

- Integrated grade transitions
 - MINLP of scheduling with dynamics (Flores & Grossmann, 2006, Prata et al., 2007)
 - Significant reduction in transition times
- Dynamic Predictive Scheduling
 - Processes and supply chains need to optimally respond to disturbances through dynamic models
 - Reduction in energy cost by factor of two
- Cyclic Process Optimization
 - Decoking scheduling
 - SMB optimization
 - PSA optimization
 - Productivity increases by factor of 2-3

Dynamic Optimization Problem

min
$$\psi(z(t), y(t), u(t), p, t_f)$$

s.t.
$$\frac{dz(t)}{dt} = F(z(t), y(t), u(t), t, p)$$

$$G(z(t), y(t), u(t), t, p) = 0$$

$$z^o = z(0)$$

$$z^l \le z(t) \le z^u$$

$$y^l \le y(t) \le y^u$$

$$u^l \le u(t) \le u^u$$

$$p^l \le p \le p^u$$

- t, time
- z, differential variables
- y, algebraic variables

- t_f, final time
- u, control variables
- p, time independent parameters

Dynamic Optimization Approaches

Dynamic Optimization Engines

Evolution of NLP Solvers:

→ for dynamic optimization, control and estimation

E.g., *IPOPT* - Simultaneous dynamic optimization over 1 000 000 variables and constraints

Object Oriented Codes tailored to structure, sparse linear algebra and computer architecture (e.g., IPOPT 3.2)

Hierarchy of Nonlinear Programming for **Dynamic Optimization Formulations**

Comparison of Computational Complexity

 $(\alpha \in [2, 3], \beta \in [1, 2], n_w, n_u - assume N_m = O(N))$

	Single Shooting	Multiple Shooting	Simultaneous
DAE Integration	n _w β N	n _w β N	
Sensitivity	$(n_w N) (n_u N)$	$(n_w N) (n_u + n_w)$	$N (n_u + n_w)$
Exact Hessian	$(n_w N) (n_u N)^2$	$(n_{\rm w} N) (n_{\rm u} + n_{\rm w})^2$	$N (n_u + n_w)$
NLP Decomposition		n _w ³ N	
Step Determination	(n _u Ν) ^α	(n _u N) ^α	$((n_u + n_w)N)^\beta$
Backsolve			$((n_u + n_w)N)$

$$O((n_u N)^{\alpha} + N^2 n_w n_u - O((n_u N)^{\alpha} + N n_w^3 - O((n_u + n_w)N)^{\beta} + N^3 n_w n_u^2) + N n_w (n_w + n_u)^2)$$

Chemical On-line Issues: Model Predictive Control (NMPC)

Chemica MPC - Background

Motivate: embed dynamic model in moving horizon framework to drive process to desired state

- Generic MIMO controller
- Direct handling of input and output constraints
- Slow time-scales in chemical processes consistent with dynamic operating policies

Different types

- Linear Models: Step Response (DMC) and State-space
- Empirical Models: Neural Nets, Volterra Series
- Hybrid Models: linear with binary variables, multi-models
- First Principle Models direct link to off-line planning

Stability properties

- Nominal remain bounded and eventually achieve desired state without noise and with perfect model
- Robust remain stable with model mismatch and noise

On-line Issues: Stability is Forever

$$\min_{u} \quad J_{k} = \sum_{l=0}^{N} \varphi(z_{l}, u_{l}) + E(z_{N})$$

$$s.t. \quad z_{l+1} = f(z_{l}, u_{l}))$$

$$z_{0} = x(k)$$

$$Bounds$$

$$J_{k-1} - J_{k} \ge \varphi(x(k-1), u(k-1)) + \left\{ E(z_{N|k-1}) - \varphi(z_{N|k}, v_{N|k}) - E(z_{N|k}) \right\}$$

$$\ge \varphi(x(k-1), u(k-1))$$

$$J_{0} \ge \sum_{k=1}^{\infty} (J_{k-1} - J_{k}) = \sum_{k=1}^{\infty} \varphi(x(k-1), u(k-1))$$

$$\Rightarrow x(k) \to 0, u(k) \to 0$$

Discrete Lyapunov stability proof

- •Nominal case no noise: perfect model
- •General formulation with local asymptotic controller for t → ∞
- •Robust case keep $(J_{k-1} J_k)$ sufficiently positive in presence of noise/mismatch

NMPC for Tennessee Eastman Process

(Jockenhövel, Wächter, B., 2003)

Unstable Reactor

11 Controls; Product, Purge streams

171 DAEs: Model extended with energy balances

After discretization

10920 variables

660 degrees of freedom

NMPC Results - Tennessee Eastman Problem

Optimization with IPOPT

Warm start with $\mu = 10^{-4}$

350 Optimizations

5-7 CPU seconds

11-14 Iterations

Optimization with SNOPT

Uses approximate (dense) reduced Hessian updates

Could not be solved within sampling times

> 100 Iterations

Chemical What about Fast NMPC?

Fast NMPC is not just NMPC with a fast solver

Computational delay – between receipt of process measurement and injection of control, determined by cost of dynamic optimization

Leads to loss of *performance* and *stability* (see Findeisen and Allgöwer, 2004; Santos et al., 2001)

As larger NLPs are considered for NMPC, can computational delay be overcome?

NMPC – Can we avoid on-line optimization?

Divide Dynamic Optimization Problem:

- preparation, feedback response and transition stages
- solve complete NLP in background ('between' sampling times)
 as part of preparation and transition stages
- solve <u>perturbed problem</u> on-line
- two orders of magnitude reduction in on-line computation

Based on NLP sensitivity of z_0 for dynamic systems

- Extended to Collocation approach Zavala et al. (2006)
- Three computational variants developed
- Similar approach for MH State and Parameter Estimation Zavala et al. (2007)

Stability Properties for Advanced Step Controller

- Nominal stability can be shown from standard Lyapunov analysis
- Robust stability apply results for <u>input to state stability</u> (ISS) from Magni et al. (2005)

Nonlinear Model Predictive Control – Parametric Problem

$$\mathcal{P}(x(k), N) \qquad \min_{v_{l|k}} \quad J(x(k), N) = F(z_{k+N|k}) + \sum_{l=k}^{k+N-1} \psi(z_{l|k}, v_{l|k})$$
s. t.:
$$z_{l+1|k} = f(z_{l|k}, v_{l|k}), \quad l = k, \dots k+N-1$$

$$z_{k|k} = x(k) = p_{0}$$

$$z_{l|k} \in \mathbb{X}, z_{k+N|k} \in \mathbb{X}_{f}, v_{l|k} \in \mathbb{U}.$$

$$\mathbf{P}(p)$$

$$\mathcal{P}(x(k+1),N) \qquad \min_{v_{l|k+1}} \quad J(x(k+1),N) = F(z_{k+N+1|k+1}) + \sum_{l=k+1}^{k+N} \psi(z_{l|k+1},v_{l|k+1})$$
 s. t.:
$$z_{l+1|k+1} = f(z_{l|k+1},v_{l|k+1}), \quad l=k+1,\ldots k+N$$

$$z_{k|k+1} = x(k+1) = p$$

$$z_{l|k+1} \in \mathbb{X}, z_{k+N+1|k+1} \in \mathbb{X}_f, v_{l|k} \in \mathbb{U}.$$

Chemical ENGINEERING

NLP Sensitivity

Parametric Programming

min
$$f(x,p)$$

s.t. $c(x,p) = 0$
 $x \ge 0$ $P(p)$

Solution Triplet

$$s^*(p)^T = [x^{*T} \lambda^{*T} \nu^{*T}]$$

Optimality Conditions P(p)

$$\nabla_x f(x,p) + \nabla_x c(x,p) \lambda - \nu = 0$$
$$c(x,p) = 0$$
$$XVe = 0$$

NLP Sensitivity \rightarrow Rely upon Existence and Differentiability of $s^*(p)$

o Main Idea: Obtain $\left. rac{\partial s}{\partial p} \right|_{p_0}$ and find $\left. \hat{s}^*(p_1) \right.$ by Taylor Series Expansion $\left. \hat{s}^*(p_1) \right.$

$$\hat{s}^*(p_1) \approx s^*(p_0) + \frac{\partial s^T}{\partial p} \Big|_{p_0} (p_1 - p_0)$$

NLP Sensitivity

Obtaining
$$\left. \frac{\partial s}{\partial p} \right|_{p_0}$$

Optimality Conditions of P(p)

$$\nabla_{x}\mathcal{L} = \nabla_{x}f(x,p) + \nabla_{x}c(x,p)\lambda - \nu = 0$$

$$c(x,p) = 0$$

$$XVe = 0$$

Apply Implicit Function Theorem to Q(s,p)=0 around $(p_0,s^*(p_0))$

$$\frac{\partial \mathbf{Q}(s^*(p_0), p_0)}{\partial s} \frac{\partial s}{\partial p} \Big|_{p_0} + \frac{\partial \mathbf{Q}(s^*(p_0), p_0)}{\partial p} = 0$$

$$\begin{bmatrix} W(s^*(p_0)) & A(x^*(p_0)) & -I \\ A(x^*(p_0))^T & 0 & 0 \\ V^*(p_0) & 0 & X^*(p_0) \end{bmatrix} \begin{bmatrix} \frac{\partial x}{\partial p} \\ \frac{\partial \lambda}{\partial p} \\ \frac{\partial \nu}{\partial p} \end{bmatrix} + \begin{bmatrix} \nabla_{x,p} \mathcal{L}(s^*(p_0)) \\ \nabla_p c(x^*(p_0)) \\ 0 \end{bmatrix} = 0$$

KKT Matrix IPOPT

$$\begin{bmatrix} W(x_k, \lambda_k) & A(x_k) & -I \\ A(x_k)^T & 0 & 0 \\ V_k & 0 & X_k \end{bmatrix} \rightarrow \text{Already Factored at Solution}$$

$$\Rightarrow \text{Sensitivity Calculation from Single Backsolve}$$

$$\Rightarrow \text{Approximate Solution Retains Active Set}$$

- → Already Factored at Solution
- → Approximate Solution Retains Active Set

NMPC: Direct Sensitivity Variant

Assume:

Optimal Solution
$$P(\hat{z}_{\ell})$$
 \longrightarrow $u_0 = u_L$ Optimal Solution $P(\hat{z}_{\ell+1})$ \longrightarrow $u_0 > u_L$ Approximate $P(\hat{z}_{\ell+1})$ by Perturbing $P(\hat{z}_{\ell})$ \longrightarrow $u_0 = u_L$

NLP Sensitivity → **Approximate Solution Retains Active Set of Nominal Problem**

This is fast but active set is inconsistent because it does not shift

Nonlinear Model Predictive Control – Equivalence to Previously Solved Problem

$$\mathcal{P}(x(k), N) \quad \min_{v_{l|k}} \quad J(x(k), N) = F(z_{k+N|k}) + \sum_{l=k}^{k+N-1} \psi(z_{l|k}, v_{l|k})$$
s. t.:
$$z_{l+1|k} = f(z_{l|k}, v_{l|k}), \quad l = k, \dots k+N-1$$

$$z_{k|k} = x(k) = p_0$$

$$z_{l|k} \in \mathbb{X}, z_{k+N|k} \in \mathbb{X}_f, v_{l|k} \in \mathbb{U}.$$

Chemical

Solutions to both problems are equivalent in nominal case (ideal models, no disturbances)

$$\bar{\mathcal{P}}(x(k-1), N+1) \qquad \min_{v_{l|k}} \quad J(x(k-1), N) = F(z_{k+N|k-1}) + \sum_{l=k}^{k+N-1} \psi(z_{l|k}, v_{l|k})$$
 s. t.:
$$z_{l+1|k-1} = f(z_{l|k}, v_{l|k}), \quad l = k, \dots k+N-1$$

$$z_{k|k-1} = f[x(k-1), u(k-1)]$$

$$z_{l|k} \in \mathbb{X}, \ z_{k+N|k-1} \in \mathbb{X}_f, \ v_{l|k} \in \mathbb{U}.$$

Advanced Step NMPC

Combine delay concept with sensitivity to solve NLP in background (between steps) - not on-line

$$\min_{v_{l|k}} J(x(k), N) = F(z_{k+N|k}) + \sum_{l=k}^{k+N-1} \psi(z_{l|k}, v_{l|k}) \begin{bmatrix} W(x_k, \lambda_k) & A(x_k) & -I \\ A(x_k)^T & 0 & 0 \\ V_k & 0 & X_k \end{bmatrix} \begin{bmatrix} \Delta x \\ \Delta \lambda \\ \Delta \nu \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} W(x_k, \lambda_k) & A(x_k) & -I \\ A(x_k)^T & 0 & 0 \\ V_k & 0 & X_k \end{bmatrix} \begin{bmatrix} \Delta x \\ \Delta \lambda \\ \Delta \nu \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

s. t.:
$$z_{l+1|k} = f(z_{l|k}, v_{l|k}), \quad l = k, \dots k + N - 1$$

$$\mathbf{K}\Delta v = 0$$

$$\begin{bmatrix} \mathbf{K} & \mathbf{E_0} \\ \mathbf{E_1}^T & \mathbf{0} \end{bmatrix} \begin{bmatrix} \Delta v \\ \Delta s \end{bmatrix} = - \begin{bmatrix} \mathbf{0} \\ \widehat{z}(\ell+1) - z_1^* \end{bmatrix}$$

Solve $P(z_i)$ in background

Sensitivity to updated problem to get (z_0, u_0)

Solve $P(z_{l+1})$ in background with new (z_0, u_0)

CSTR NMPC Example (Hicks and Ray)

$$\min_{v_{l|k}} \sum_{l=k}^{k+N-1} Q_c(z_{l|k}^c)^2 + Q_t(z_{l|k}^t)^2 + R(v_{l|k})^2$$
s.t.
$$z_{l+1|k}^c = \frac{1}{\theta} (1 - (z_{l|k}^c + z_{ss}^c)) - k_0 exp \left(-\frac{E_a}{z_{l|k}^t + z_{ss}^t} \right) (z_{l|k}^c + z_{ss}^c)$$

$$z_{l+1|k}^t = \frac{1}{\theta} (t_f - (z_{l|k}^t + z_{ss}^t)) + k_0 exp \left(-\frac{E_a}{z_{l|k}^t + z_{ss}^t} \right) z_{l|k}^c - \alpha(v + v_s s) ((z_{l|k}^t + z_{ss}^t) - t_c)$$

$$z_{k|k}^c = x^c(k), \ z_{k|k}^t = x^t(k)$$

$$z_{k+N|k}^c = 0 \ z_{k+N|k}^t = 0, \ u^U \le v_{l|k} \le u^L.$$

Maintain unstable setpoint
Close to bound constraint
Final time constraint for stability (N is short)

Study effects of:

Computational Delay Advanced Step NMPC Measurement Noise Model Mismatch

CSTR NMPC Example – Nominal Case

- •NMPC applied with N = 10, τ = 0.5 sampling time
- Unstable steady state
- Steady state u close to upper bound
- •Computational delay = 0.5, leads to instabilities
- Advanced Step Controller identical to ideal NMPC controller

CSTR NMPC Example – Model Mismatch $N = 5, \tau = 1.0$

Advanced Step NMPC not as robust as ideal - suboptimal selection of u(k)

Better than Direct Variant – due to better active set preservation

CSTR Example: Mismatch + Noise

Industrial Case Study – Grade Transition Control

Process Model: 289 ODEs, 100 AEs

27,135 constraints, 9630 LB & UB

Off-line Solution with IPOPT

Algorithmic Step	CPU(s)	
Full Solution (10 iterations)	351.5	Feedback
Single Factorization of KKT Matrix	33.9	Every 6 min
Step Computation (single backsolve)	0.94	
Rest of Steps	0.12	

Nonlinear Model Predictive Control

□ Optimal Feedback Policy → (On-line Computation 351 CPU s)

Ideal NMPC controller - computational delay not considered
Time delays as disturbances in NMPC

Nonlinear Model Predictive Control

□ Optimal Policy vs. NLP Sensitivity -Shifted → (On-line Computation 1.04 CPU s)

Future Work: Multi-Stage Dynamic Optimization

$$\min_{z_m(\cdot),\,y_m(\cdot),\,u_m(\cdot),\,\pi_m,\,\Pi,\,t_m}$$

$$\min_{z_{m}(\cdot), y_{m}(\cdot), u_{m}(\cdot), \pi_{m}, \Pi, t_{m}} \sum_{m=0}^{M-1} \left\{ \int_{t_{m}}^{t_{m+1}} \varphi_{m}\left(z_{m}(t), y_{m}(t), u_{m}(t), \pi_{m}, \Pi\right) dt + E_{m}\left(x(t_{m+1}), y(t_{m+1}), \pi_{m}, \Pi\right) \right\}$$

DAE Model

Stage Transitions

Bounds

Path Constraints **Boundary Conditions**

Multi-stage Optimization

Determine Off-line policy

- Tracking problem for NMPC
- Nominal policy or incorporate uncertainty in conservative way (no recourse due to policy tracking)

Determine On-line policy

- Solve consistent economic objective through on-line DRTO (NMPC that incorporates multi-stage with long horizons)
- Exploit uncertainty through recourse on trajectory optimization
 - Retain stability and robustness
 - Incorporate feedforward measurements
- Requires state and parameter estimation from plant
 - Use nonlinear model
 - Adopt Moving Horizon Estimation Formulation

Moving Horizon Estimation

Real-Time Moving Horizon Estimation

$$\begin{aligned} & \underset{z_0, \pi}{\min} & \ \frac{1}{2} (\|z_0 - \bar{z}_0\|_{\mathbf{W}_z}^2 + \|\pi - \bar{\pi}\|_{\mathbf{W}_\pi}^2) + \sum_{k=0}^N \frac{1}{2} \|y_k - \bar{y}_k\|_{\mathbf{W}_y}^2 \\ & \text{s.t.} & z_{k+1} = z_k + \mathbf{B} w_k, \ _{k=0,\dots,N+m-1} \\ & \quad h(z_k, w_k, u_k, \pi) = 0, \ _{k=0,\dots,N+m-1} \\ & \quad y_k - g(z_k) = 0, \ _{k=0,\dots,N+m} \end{aligned}$$

$$\begin{aligned} & y_k = \bar{y}_k - \hat{y}_k^* \\ & \mathbf{W}_y(\Delta y_k - \Delta \hat{y}_k) + \sigma_{k-N} = 0 \end{aligned} \} \quad k = N+1,\dots,N+j$$

$$\begin{bmatrix} \mathbf{K} \\ E_j^T \end{bmatrix} \begin{bmatrix} E_{s,j} \\ \mathbf{0} \end{bmatrix} \begin{bmatrix} \Delta v \\ \Delta p \end{bmatrix} = \begin{bmatrix} \mathbf{0} \\ \overline{\mathbf{y}}_j - \hat{\mathbf{y}}_j^* \end{bmatrix}$$

On-Line Calculation

Industrial Case Study

Single Measurement + Gaussian Noise Composition of Recycle Gas

27,121 Constraints, 9330 Bounds 294 Degrees of Freedom

Real-Time Moving Horizon Estimation

Algorithmic Step	CPUs
Full Solution (6 iterations)	202.64
Single Factorization of KKT Matrix	33.77
Step Computation (single backsolve)	0.9-1.0
Rest of Steps	0.936

On-Line Calculation

Correct Inertia at Solution – System Observable

Summary

- RTO and MPC widely used for refineries, ethylene and, more recently, chemical plants
 - Inconsistency in models
 - Can lead to operating problems
- Off-line dynamic optimization is widely used
 - Polymer processes (especially grade transitions)
 - Batch processes
 - Periodic processes
- NMPC provides link for off-line and on-line optimization
 - Stability and robustness properties
 - Advanced step controller leads to very fast calculations
 - Analogous stability and robustness properties
 - On-line cost is negligible
- Multi-stage planning and on-line switches
 - Leads to exploitation of uncertainty (on-line recourse)
 - Avoids conservative performance
 - Update model with MHE
 - Evolve from regulatory NMPC to Large-scale DRTO

References

F. Allgöwer and A. Zheng (eds.), *Nonlinear Model Predictive Control*, Birkhaeuser, Basel (2000)

R. D. Bartusiak, "NLMPC: A platform for optimal control of feed- or product-flexible manufacturing," in *Nonlinear Model Predictive Control 05*, Allgower, Findeisen, Biegler (eds.), Springer, to appear

Biegler Homepage: http://dynopt.cheme.cmu.edu/papers.htm

Forbes, J. F. and Marlin, T. E.. Model Accuracy for Economic Optimizing Controllers: The Bias Update Case. *Ind.Eng.Chem.Res.* 33, 1919-1929. 1994

Forbes, J. F. and Marlin, T. E.. "Design Cost: A Systematic Approach to Technology Selection for Model-Based Real-Time Optimization Systems," *Computers Chem. Engng.* 20[6/7], 717-734. 1996

Grossmann Homepage: http://egon.cheme.cmu.edu/papers.html

M. Grötschel, S. Krumke, J. Rambau (eds.), *Online Optimization of Large Systems*, Springer, Berlin (2001)

K. Naidoo, J. Guiver, P. Turner, M. Keenan, M. Harmse "Experiences with Nonlinear MPC in Polymer Manufacturing," in *Nonlinear Model Predictive Control 05*, Allgower, Findeisen, Biegler (eds.), Springer, to appear

Yip, W. S. and Marlin, T. E. "Multiple Data Sets for Model Updating in Real-Time Operations Optimization," *Computers Chem. Engng.* 26[10], 1345-1362. 2002.

References – Some DRTO Case Studies

Busch, J.; Oldenburg, J.; Santos, M.; Cruse, A.; Marquardt, W. Dynamic predictive scheduling of operational strategies for continuous processes using mixed-logic dynamic optimization, *Comput. Chem. Eng.*, **2007**, 31, 574-587.

Flores-Tlacuahuac, A.; Grossmann, I.E. Simultaneous cyclic scheduling and control of a multiproduct CSTR, *Ind. Eng. Chem. Res.*, **2006**, 27, 6698-6712.

Kadam, J.; Srinivasan, B., Bonvin, D., Marquardt, W. Optimal grade transition in industrial polymerization processes via NCO tracking. *AIChE J.*, **2007**, 53, 3, 627-639.

Oldenburg, J.; Marquardt, W.; Heinz D.; Leineweber, D. B., Mixed-logic dynamic optimization applied to batch distillation process design, *AIChE J.* **2003**, 48(11), 2900-2917.

E Perea, B E Ydstie and I E Grossmann, A model predictive control strategy for supply chain optimization, *Comput. Chem. Eng.*, **2003**, 27, 1201-1218.

M. Liepelt, K Schittkowski, Optimal control of distributed systems with breakpoints, p. 271 in M. Grötschel, S. Krumke, J. Rambau (eds.), *Online Optimization of Large Systems*, Springer, Berlin (2001)

See also Biegler homepage