

Cotcot: short reference manual

Bernard Bonnard, Jean-Baptiste Caillau, Emmanuel Trélat

▶ To cite this version:

Bernard Bonnard, Jean-Baptiste Caillau, Emmanuel Trélat. Cotcot: short reference manual. 2005. hal-00086640

HAL Id: hal-00086640

https://hal.science/hal-00086640

Preprint submitted on 19 Jul 2006

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Ecole Nationale Supérieure d'Electronique, d'Electrotechnique d'Informatique, d'Hydraulique et de Télécom

Institut de Recherche en Informatique de Toulouse

Cotcot: short reference manual

B. Bonnard, J.-B. Caillau and E. Trélat

Parallel Algorithms and Optimization Team ENSEEIHT-IRIT (UMR CNRS 5505) 2 rue Camichel, F-31071 Toulouse

www.n7.fr/apo

Technical Report RT/APO/05/1

Cotcot: short reference manual*

B. Bonnard, J.-B. Caillau and E. Trélat

March 2005

Abstract

This reference introduces the *Matlab* package cotcot designed to compute extremals in the case of smooth Hamiltonian systems, and to obtain the associated conjugate points with respect to the index performance of the underlying optimal control problem.

Keywords. Smooth Hamiltonian systems, optimal control, shooting method, conjugate points.

Classification AMS. 49-04.

1 Introduction

Consider the minimum time control of the system

$$\dot{x}_1 = u
\dot{x}_2 = 1 - u^2 + x_1^2$$

where the extremities are fixed, $x(0) = x_0$, $x(T) = x_1$, and where u is in \mathbf{R} . A standard application of the maximum principle tells us that the so-called regular minimizing curves [2] are the projection of extremals z = (x, p) such that

$$\dot{z} = \overrightarrow{H}(z) \tag{1}$$

where $H(z) = p_1^2/4p_2 + p_2(1+x_1^2)$ is the smooth regular Hamiltonian defined on the open subset $\Sigma = \{p_2 \neq 0\}$, and where $\overrightarrow{H} = (\partial H/\partial p, -\partial H/\partial x)$. Since we have boundary conditions, the extremals we are interested in are *BC-extremals*. They are zeros of the shooting mapping defined by

$$S: (T, p_0) \mapsto \Pi(\exp_T(x_0, p_0)) - x_1$$
 (2)

^{*}Work supported in part by the French Space Agency through contract 02/CNES/0257/00-DPI 500.

[†]Institut de Mathématiques, Université de Bourgogne, BP 47870, F-21078 Dijon (Bernard.Bonnard@u-bourgogne.fr).

[‡]ENSEEIHT-IRIT (UMR CNRS 5505), 2 rue Camichel, F-31071 Toulouse (caillau@n7.fr).

[§]Laboratoire d'Analyse Numérique et EDP, Université de Paris-Sud, F-91405 Orsay (emmanuel.trelat@math.u-psud.fr).

with $\exp_t(z_0) = z(t, z_0)$ the solution of (1) for the initial condition z_0 , Π : $(x, p) \mapsto x$ the canonical projection, and $p_0 \in \mathbf{R}^n$ defined up to a constant by homogeneity. Moreover, the (local) optimality of such extremals is checked by a rank test on the subspaces spanned by the *Jacobi fields* along the trajectory [2]. These fields are solutions of the variational equation

$$\delta \dot{z} = d\overrightarrow{H}(z(t))\delta z \tag{3}$$

with suitable initial conditions. The aim of the code cotcot, which stands for Conditions of Order Two, Conjugate Times, is to provide the numerical tools

- 1. to integrate smooth Hamiltonian systems such as (1)
- 2. to solve the associated shooting equation defined by (2)
- 3. to compute the corresponding Jacobi fields along the extremal
- 4. to evaluate the resulting conjugate points, if any.

We first review the installation procedure of the software in §2. Then, we illustrate in §3 the way it works on the previous example. Elementary *Matlab* code is discussed. The synopsis of the M-files provided are given in the appendix.

2 Installation

The package is intended for a standard *Unix* system with

- Matlab (version 6 or higher)
- Adifor (version 2.0 or higher)
- a Fortran compiler known as f77.

The automatic differentiation software Adifor [1] (version 2.0 or higher) is required. It is downloaded at

The cotcot installation procedure is performed in three steps.

Step 1. Retrieve and uncompress the cotcot archive at the following URL:

Step 2. From the parent directory cotcot/ simply run the command make so as to generate the code and compile it. Basically, the Fortran code defining the Hamiltonian is automatically differentiated twice and the associated MEX-files for Matlab are generated.

Step 3. Go into the folder main/, launch Matlab, and try the command main. Among other printing, you should get Fig. 1 as well as the following final result (check):

tcs =

3.14159265358980 6.28318530717959 9.42477796076938 12.56637061435917 The computation performed is analyzed in the next section.

Figure 1: Result of the command main.

3 Tutorial example

We go back to the initial example provided in §1 and proceed in five steps.

Defining the Hamiltonian. The only user provided code is the *Fortran* subroutine defining the Hamiltonian H of the system (1). The subroutine must be stored in the file f77/hfun.F, and its signature must be

```
SUBROUTINE HFUN(T, N, Z, LPAR, PAR, H)
```

H = P1**2/(4.0D0*P2) + P2*(1.0D0+X1**2)

Obviously, the Hamiltonian may be time dependent. Moreover, additional parameters may be used (see remark 3.3). In our case, the code essentially amounts to:

```
X1 = Z(1)

X2 = Z(2)

P1 = Z(3)

P2 = Z(4)
```

Note that, for the sake of robustness, dimensions are checked (MEXERRMSGTXT calls). Go back to the parent directory and run the command make. The Hamiltonian equation (1) and the variational system (3) are generated by automatic

differentiation, and compiled to produce MEX-files callable from Matlab.

Remark 3.1. The dimension n must be lower or equal to the half of the constant N2MAX (maximum value of 2n) defined in include/constants.h. An error during the Matlab run is generated otherwise. In this case, just update the value of the constant properly and generate the code again.

Computing extremals. Go to the matlab/ subfolder and launch Matlab. The mapping \exp_t is computed by exphvfun. Try

```
T = 10
x0 = [ 0 0 ]'
p0 = [ 1 1 ]'
z0 = [ x0; p0 ]
odeopt = rkf45set
z = exphvfun([ 0 T ], z0, odeopt)
```

Remark 3.2. The underlying algorithm is Netlib Runge-Kutta one-step ODE integrator RKF45 [3] whose parameters are managed thanks to rkf45get and rkf45set, and then passed to exphvfun.

Computing BC-extremals. We assume that we are in the *normal case* [2] and normalize the adjoint covector by prescribing the Hamiltonian level to H = 1. As a result, the shooting mapping (2) is evaluated according to

$$S(T, p_0) = (\Pi(\exp_T(x_0, p_0)) - x_1, -1 + H(x_0, p_0)).$$

The Hamiltonian is computed by exphvfun. Try

```
h = hfun(0, z0)
```

Accordingly, denoting $\xi = (T, p_0)$, the shooting function is defined by (see main/sfun.m):

```
T = xi(1);
p0 = xi(2:end);

z0 = [ x0; p0 ];
[ z, iflag ] = exphvfun([0 T], z0, options);
z1 = z(:, end);
s = z1(1:2) - x1;
h = hfun(0, z0);
s = [ s; -1+h ];
```

Remark 3.3. Any number of additional parameters can be passed to hfun. All of them must be real, or real matrices. They are vectorized to form one row vector which is the PAR argument of the Fortran subroutine HFUN. Furthermore, all Matlab commands provided in the package (exphvfun, expdhvfun...), accept such additional parameters that will be passed to the Hamiltonian.

Try

```
xi = [ T; p0 ]
x1 = [ 10 0 ]'
s = sfun(xi, odeopt)
```

Zeros of the shooting mapping can be computed by any available solver, e.g. fsolve, or the faster and more robust function hybrd which is a *Matlab* port of *Netlib* HYBRD Newton solver provided with the cotcot package. On our example, convergence is obtained with the initial guess T = 10 and $p_0 = (1, 1)$:

```
nleopt = hybrdset
xii = [ 10 1 1 ]'
xi = hybrd('sfun', xii, nleopt, odeopt)
T = xi(1)
p0 = xi(2:end)
```

Remark 3.4. As for the ODE integrator (see remark 3.2), HYBRD parameters are managed with hybrdget and hybrdset.

Computing Jacobi fields. First define the initial value of the Jacobi field, for instance according to

```
[ dummy, dp0 ] = gram(p0)
dz0 = [ 0; 0; dp0 ]
```

so that $\delta p(0)$ belongs to the tangent space $T_{p(0)}\mathbf{S}^{n-1}$ (Gram-Schmidt orthonormalization, help gram) because of the normalization of the initial covector (equivalent to prescribing |p(0)| since we are in the normal case, see [2]). Since we must integrate the variational system along the previous extremal, the standard trick is to integrate both systems, Hamiltonian and variational, with the relevant initial conditions. Therefore, we extend the system and left-concatenate the extremal to the Jacobi field:

```
z0 = [x0; p0]

dz0 = [z0 dz0]
```

The sibling of exphvfun for the (extended) variational system is expdhvfun. Try

```
dz = expdhvfun([ 0 T ], dz0, odeopt)
z1 = dz(:, 3)
dz1 = dz(:, 4)
```

More generally, a full basis of Jacobi fields is computed exactly the same way by providing a matrix instead of a single vector. At each point, the image of the upper half matrix is the subspace whose rank must be tested for conjugate points. The command expdhvfun then returns the concatenation of these matrices (each of them been extended by the extremal, concatenated to the left) at each point of the time array t (standard vectorized input/output).

Computing conjugate points. The conjugate point test consists in checking a rank condition. To this end, a singular value decomposition is performed, see function main/draw.m. For minimum time problems, in the regular case it is equivalent to find a zero of the determinant of the projections of Jacobi fields on the x-space with the dynamics [2]. Here the test is e.g., at the final point,

```
dx = dz1(1:2, :)
hv = hvfun(T, z1)
det([ dx hv(1:2, :) ])
```

where hvfun computes \overrightarrow{H} . The function dfun evaluates this determinant at an arbitrary time t for given initial conditions (see main/dfun.m). Hence, conjugate points are computed by finding its roots. As before, we use the hybrd solver and finally get (with an initial guess of 3.0 for t_c):

Indeed, the first conjugate time of our system is $t_{c,1} = \pi$. The code main/main.m computes several conjugate points in this way.

4 Credits

The authors are grateful to Adi for and Net lib people for making their codes available.

www-unix.mcs.anl.gov/autodiff/ADIFOR netlib.enseeiht.fr

A Synopsis

The following ${\tt M-files}$ are provided with the package:

- hfun.m
- hvfun.m
- exphvfun.m
- expdhvfun.m
- hybrd.m
- hybrdset.m
- hybrdget.m
- hybrd.m
- rkf45set.m
- rkf45get.m

hfun

```
function h = hfun(t, z, varargin)
% hfun -- Hamiltonian.
% Usage
%
 h = hfun(t, z, p1, ...)
%
% Inputs
%
 real, time
 t
%
 z
 real vector, state and costate
%
 any, optional argument
 p1
%
 . . .
%
%
  Outputs
%
 h
 real, Hamiltonian at time t
%
%
  Description
%
 Computes the Hamiltonian.
%
```

hvfun

```
function hv = hvfun(t, z, varargin)
\% hvfun -- Vector field associated to H.
%
% Usage
%
 hv = hvfun(t, z, p1, ...)
%
% Inputs
%
 real, time
 t
%
 z
 real vector, state and costate
%
 any, optional argument
 p1
%
 . . .
%
%
 Outputs
%
 hv
 real matrix, vector {\tt H} at time {\tt t}
%
% Description
%
 Computes the Hamiltonian vector field associated to H.
%
```

exphvfun

```
function [ exphv, iflag ] = exphvfun(t, z0, options, varargin)
\% exphvfun -- Exponential of \ensuremath{\text{hv}}
% Usage
%
 [ exphv, iflag ] = exphvfun(t, z0, options, p1, ...)
%
% Inputs
%
 t
 real, time
%
 real vector, initial flow
%
 options struct vector, options
%
 any, optional arguments passed to hvfun
%
 . . .
%
%
  Outputs
%
 exphv real matrix, flow at time t
%
 iflag integer, ODE solver output (should be 2)
%
% Description
%
 Computes the exponential of the Hamiltonian vector field hv
%
 defined by h.
%
% See also
%
 expdhvfun, rkf45set, rkf45get
%
```

expdhvfun

```
function [ expdhv, iflag ] = expdhvfun(t, dz0, options, varargin)
\% exphvfun -- Exponential of dhv/dz
% Usage
%
 [ expdhv, iflag ] = expdhvfun(t, dz0, options, p1, ...)
%
% Inputs
%
 t
 real, time
%
 dz0
 real matrix, initial flow
%
 options struct vector, options
%
 any, optional arguments passed to dhvfun
%
%
%
  Outputs
%
 expdhv real matrix, flow at time t
%
 iflag integer, ODE solver output (should be 2)
%
% Description
%
 Computes the exponential of the variational system associated to hv.
%
% See also
%
 exphvfun, rkf45set, rkf45get
%
```

hybrd

```
function [ x, y, iflag, nfev ] = hybrd(nlefun, x0, options, varargin)
% hybrd -- Hybrid Powell method.
% Usage
%
 [x, y, iflag, nfev] = hybrd(nlefun, x0, options, p1, ...)
%
% Inputs
 nlefun string, function y = nlefun(x, p1, ...)
%
%
 real vector, initial guess
%
 options struct vector, options
%
 any, optional argument passed to nlefun
%
 . . .
%
%
  Outputs
%
 X
 real vector, zero
%
 real vector, value of nlefun at \mathbf{x}
%
 integer, hybrd solver output (should be 1)
 iflag
%
%
  Description
%
 Matlab interface of Fortran hybrd. Function nlefun must return
%
 a column vector.
%
% See also
%
 hybrdset, hybrdget
%
```

hybrdget

```
function value = hybrdget(options, name)
\% hybrdget -- Gets hybrd options.
%
% Usage
%
 value = hybrdget(options, name)
%
% Inputs
%
 options struct, options
%
 name
 string, option name
%
%
 Outputs
%
 value
 any, option value
%
%
  Description
%
 Options are:
%
 - Relative tolerance between iterates
 1e-8 ]
%
 MaxFev - Max number of function evaluations
 [ 800 x (n+1) ]
%
 - Number of banded Jacobian subdiagonals
 n-1 ]
%
 - Number of banded Jacobian superdiagonals [
 n-1]
%
 EpsFcn - Used for FD step length computation
 0 ]
 [1 ... 1]']
%
 diag - Used for scaling if mode = 2
 %
 mode - Automatic scaling if 1, manual if 2
 1]
%
 factor - Used for initial step bound
 1e2 ]
%
%
  See also
%
 hybrd, hybrdset
%
```

hybrdset

```
function options = hybrdset(varargin)
\% hybrdset -- Sets hybrd options.
%
% Usage
%
 options = hybrdset(name1, value1, ...)
%
% Inputs
%
 string, option name
 name1
%
 value1 any, option value
%
%
 Outputs
%
 options struct, options
%
%
  Description
%
 Options are:
%
 - Relative tolerance between iterates
 1e-8 ]
%
 MaxFev - Max number of function evaluations
 [ 800 x (n+1) ]
 - Number of banded Jacobian subdiagonals
%
 n-1 ]
%
 - Number of banded Jacobian superdiagonals [
 n-1 ]
%
 EpsFcn - Used for FD step length computation
 0 ]
%
 diag - Used for scaling if mode = 2
 [ [1 ... 1], ]
%
 mode - Automatic scaling if 1, manual if 2
 1]
%
 factor - Used for initial step bound
 1e2 ]
%
%
  See also
%
 hybrd, hybrdget
%
```

rkf45get

```
function value = rkf45get(options, name)
\% rkf45get -- Gets rkf45 options.
%
% Usage
%
 value = rkf45get(options, name)
%
% Inputs
%
 options struct, options
%
 name
 string, option name
%
%
  Outputs
%
 value
 any, option value
%
%
  Description
%
 Options are:
%
 AbsTol - Absolute error tolerance [ 1e-14 ]
%
 RelTol - Relative error tolerance [ 1e-8]
%
%
  See also
%
 rkf45, rkf45set
%
```

rkf45set

```
function options = rkf45set(varargin)
% rkf45set -- Sets rkf45 options.
%
%
  Usage
%
 options = rkf45set(name1, value1, ...)
%
%
  Inputs
%
 name1
 string, option name
 value1 any, option value
%
%
%
%
 Outputs
%
 options struct, options
%
%
  Description
%
 Options are:
%
 AbsTol - Absolute error tolerance [ 1e-14 ]
%
 RelTol - Relative error tolerance [ 1e-8 ]
%
%
 See also
%
 rkf45, rkf45get
```

References

- [1] C. Bischof, A. Carle, P. Kladem, and A. Mauer. Adifor 2.0: Automatic Differentiation of Fortran 77 Programs. *IEEE Computational Science and Engineering*, 3(3):18–32, 1996.
- [2] B. Bonnard, J.-B. Caillau, and E. Trélat. Second order optimality conditions and applications in optimal control. *in preparation*, 2005.
- [3] L. F. Shampine, H. A. Watts, and S. Davenport. Solving non–stiff ordinary differential equations—the state of the art. Technical Report sand75-0182, Sandia Laboratories, Albuquerque, New Mexico, 1975.