

Wind Turbine Optimization

a case study to help you think about your project

Andrew Ning ME 575

Three broad areas of optimization (with some overlap)

Today we will focus on gradient-based, but for some projects the other areas are more important.

In higher dimensional space, analytic gradients become increasingly important

$$C_T = \left(\frac{1-a}{\sin\phi}\right)^2 c_n \sigma'$$

$$C_Q = \left(\frac{1+a'}{\cos\phi}\right)^2 c_t \sigma' \lambda_r^2$$

$$C_T = 4a(1-a)$$

$$C_Q = 4a'(1+a')\tan\phi\lambda_r^2$$

$$a = \frac{1}{\frac{4\sin^2\phi}{c_n\sigma'} + 1}$$

$$a' = \frac{\frac{1}{4\sin\phi\cos\phi}}{\frac{c_t\sigma'}{c_t\sigma'} - 1}$$

Sometimes a new solution approach is needed...

$$\mathcal{R}(\phi) = \frac{\sin \phi}{1 - a} - \frac{V_x}{V_y} \frac{\cos \phi}{(1 + a')} = 0$$

Sometimes a new solution approach is needed...

Algorithm	Avg. Function Calls	Failure Rate (%)
Steffensen	16.4	16.3
Powell Hybrid	72.3	16.2
Fixed-Point	31.8	12.6
Levenberg-Marquardt	92.3	8.8
Newton	79.0	5.8
New Method	11.3	0.0

But most of the time the changes needed are relatively minor

smoothing empirical factors/corrections

But most of the time the changes needed are relatively minor

provide alternatives to input files

Planning for optimization at the beginning can help a lot

Try to avoid:

- max/min
- abs
- piecewise functions
- · convergence loops,
- noisy output
- empirical models
- discretization

Planning for optimization at the beginning can help a lot

$$[f, g] = func(x)$$

Think about gradients upfront

Engineering design is multidisciplinary

Single discipline thinking usually leads to poor solutions

Single discipline thinking usually leads to poor solutions

Aerodynamics

Composite Laminate Theory

Laminas schedule at BB

Laminas schedule at AA

Single discipline thinking usually leads to poor solutions

Performance

Finite Element Analysis and Buckling

Single component thinking usually leads to poor solutions

Splines are an effective way to represent continuous distributions with a small number of design variables

A relatively small number of design variables were used in our early studies

Description	Name	# ofVars
chord distribution	{c}	5
twist distribution	$\{\theta\}$	4
spar cap thickness distribution	{t}	3
tip speed ratio in region 2	λ	
rotor diameter	D	
machine rating	rating	

However, we typically used around 100 constraints

```
J(x)
minimize
 ultimate tensile strength
subject to
 (\gamma_f \gamma_m \epsilon_{50i})/\epsilon_{ult} < 1, i = 1, \dots, N
 ultimate compressive strength
 (\gamma_f \gamma_m \epsilon_{50i})/\epsilon_{ult} > -1, i = 1, \dots, N
 (\epsilon_{50\,i}\gamma_f - \epsilon_{cr})/\epsilon_{ult} > 0, \ j = 1, \dots, M
 spar cap buckling
 \delta/\delta_0 < 1.1
 tip deflection at rated
 \omega_1/(3\Omega_{rated}) > 1.1
 blade natural frequency
 \sigma_{\text{root-gravity}}/S_f < 1
 fatigue at blade root (gravity loads)
 \sigma_{\text{root-gravity}}/S_f > -1
 fatigue at blade root (gravity loads)
 V_{tip} < V_{tip_{max}}
 maximum tip speed
```


Single discipline optimization lead to inferior results

Even if multiple disciplines were iterated. Integrated optimization is key.

An appropriate objective choice is critical and generally under-appreciated

In higher dimensional space, analytic gradients become increasingly important

Rotor Hub Struc

Rotor Perf Rotor Struc

Rotor Aero Blade Struc

Section Aero Section Struc

LSS/HSS Gearbox

Bearings Generator

Bedplate Yaw System

Tower / Foundation

Tower Struc

Tower Aero

Jacket Struc

Tower Hydro

Tower Soil

In higher dimensional space, analytic gradients become increasingly important

Component	Description	# of vars
Rotor	Chord distribution	5
Rotor	Twist distribution	4
Rotor	Spar-cap thickness distribution	5
Rotor	Trailing-edge panel thickness distribution	5
Rotor	Precurve distribution	3
Rotor	Hub precone angle	1
Rotor	Tip-speed ratio in Region 2	1
Tower	Height	1
Tower	Waist location	1
Tower	Diameter	2
Tower	Shell Thickness	3

As the problem size increases, even finite differencing may not be good enough

	Finite-difference	Analytic
Run time (hours)	5.43	1.11

Some takeaways

- There is a big difference between developing tools just for analysis versus for analysis and optimization.
- During analysis development think about gradients, discuss appropriate objectives, and think about the system-level.
- We will discuss later what can/should be done on the optimization side (scaling, multi-start, reformulation, etc.)

Some optimizers you might be interested in

- fmincon: Matlab, 4 algorithms
- SNOPT: commercial tool from Stanford. talk to me about license
- OptdesX, APOPT: tools available at BYU
- scipy.optimize: Python, not great, but easy to use
- KNITRO: academic version
- CVX, Gurobi: convex optimization, Matlab-based
- CPLX: linear and integer programming

Some frameworks you might be interested in

- pyOptSparse: Python, a wrapper to many optimizers
- OpenMDAO: Python-based, developed at NASA, not a "black box" approach, coupled derivatives, MDO architectures, HPC support
- ModelCenter or Isight: tool to integrate models with interfaces to other tools like Matlab, Excel, etc.
- DAKOTA: Sandia, only has open-source optimizers, but allows easy coupling to UQ algorithms
- AMPL: a mathematical programming language, supports many optimizers