

Αναγνώριση των μοντέλων παραμετρικού διατοιχισμού σε κυματισμούς χρησιμοποιώντας τη μέθοδο του παρατηρητή RISE

Πολυτεχνείο Κρήτης

Τμήμα Ηλεκτρονικών Μηχανικών & Μηχανικών Υπολογιστών

Χρήστος Ασλανίδης

Επιτροπή:

Πέτρος Σταυρουλάκης (Επιβλέπων)

Μιχάλης Ζερβάκης

Αλέξανδρος Ποταμιάνος

Τμήμα Ηλεκτρονικών Μηχανικών & Μηχανικών Η/Υ

**Αναγνώριση των μοντέλων παραμετρικού
διατοιχισμού φορτηγών πλοίων σε κυματισμούς
χρησιμοποιώντας τη μέθοδο του παρατηρητή
RISE**

Χρήστος Ασλανίδης

2002030134

Identification of parametric roll resonance models using the RISE observer method for cargo ships

Christos Aslanides

2002030134

Εξεταστική Επιτροπή:

Π. Σταυρουλάκης (Επιβλέπων)

Α. Ποταμιάνος

Μ. Ζερβάκης

Τοποθεσία:

Πολυτεχνείο Κρήτης

Πολυτεχνειούπολη

Κουνουπιδιανά

Χανιά

Ημερομηνία:

29/05/2013

Ευχαριστίες

Θα ήθελα να ευχαριστήσω τον κ. Σταρουλάκη, που μου έδωσε την ευκαιρία να ασχοληθώ με ένα τόσο ενδιαφέρον θέμα στη διπλωματική εργασία μου.

Επιπλέον, θα ήθελα να ευχαριστήσω τον κ.Χριστοδούλου για την βοήθεια του.

Επίσης τον κ. Κουκκουλλή που με βοήθησε στη διόρθωση του κειμένου της παρούσας διπλωματικής.

Τέλος, θα ήθελα να ευχαριστήσω τον κ. Γιώτη για όλη του τη βοήθεια στην επίτευξη των στόχων που απαιτούνταν για την ολοκλήρωση αυτής της διπλωματικής, καθώς χωρίς τη συμβολή του αυτό δεν θα ήταν δυνατό.

**Στην οικογένεια μου
που με στήριξε όλα αυτά τα (πολλά παραπάνω) χρόνια**

**Το πλοίο
(ο τιτανικός)**

ΕΚΕΙ, προς τις γραμμές του Νότιου απείρου
Περήφανο ως λικνίζοντας το πλοίο
Με δύο γλαρά φουγάρα και ονείρου
Φώτα χρυσά – η Κυρία μ' ένα βιβλίο,

Στο χέρι εμελαγχολεί... τι θεία ώρα
Στα βαλς που η σάλα αντηχεί κι είχεν έβγει
Μισή φωτιά η σελήνη!... και τι φιόρα
Οι έξωμες μηλαινίδες και τα ζεύγη.

Που ωραία στροβιλίζονταν. Η μπάντα
Που ανύποπτους σε μέθη αιθέρια εώρει!
Και η Κυρία –ωω! ... που εκράτει πάντα
Εκείνο το βιβλίο... το βαπόρι

Στο πέλαο που αγάλι έκανε κράτει...
Ω η Κυρία, η Κυρία αυτή η μοιραία
Με πάντα το βιβλίο - ' τώρα – ω νάτη-
Κρυφά το σκα απ' την πόρτα κι ειν' ωραία.

Μα ωκρή... Ενώ το πλοίο πλέει(ή δεν πλέει;)
το πλοίαρχο κρατεί κι ακνή και κρύα:
«Γροίκησα σαν κάποιο τίναγμα...» του λέει.
- Μα βέβαια, βυθιζόμεθα Κυρία!...

Γιάννης Σκαρίμπας (1893-1984)

Λίστα εικόνων

1.1	Τύποι φορτηγών πλοίων.....	19
1.2	Το περιστατικό του APL China. (εικόνες από www.cojeen.com).....	20
1.3	Το περιστατικό του Mærsk Carolina. (εικόνες από www.cargolaw.com).....	21
1.4	«Κανονικός» και Παραμετρικός συντονισμός.....	22
1.5	Πλάτος ταλάντωσης συναρτήσει της συχνότητας διέγερσης.....	22
1.6	Το πλοίο SS Conte di Savoia το πρώτο που χρησιμοποίησε γυροσκόπια αντιδιατοίχισης	24
1.7	Σύστημα με χρήση παρατηρητή.....	25
2.1	Συστήματα αναφοράς που χρησιμοποιούνται.....	29
2.2	Άξονες ταλάντωσης πλοίου.....	31
2.3	Άξονες και κύρια μέρη πλοίου.....	31
2.4	Ευστάθεια πλοίου στον εγκάρσιο άξονα.....	32
2.5	Ευστάθεια πλοίου.....	33
2.6	Επιπτώσεις παραμετρικού διατοίχισμού.....	34
2.7	Διάγραμμα Strutt-Ince.....	35
3.1	Γωνιά διατοίχισμού για συχνότητα συνάντησης 0,645.....	46
3.2	Phase plane για συχνότητα συνάντησης 0,645.....	46
3.3	Γωνιά διατοίχισμού για συχνότητα συνάντησης 0,680.....	47
3.4	Phase plane για συχνότητα συνάντησης 0,680.....	47
3.5	Γωνιά διατοίχισμού για μεταβαλλόμενη συχνότητα συνάντησης.....	48
3.6	Phase plane για μεταβαλλόμενη συχνότητα συνάντησης.....	48
4.1	Κομμάτια του AANN(Analog Artificial Neural Network).....	51
4.2	Νευρώνας και τα μελή του.....	52
4.3	Σχηματικό διάγραμμα νευρωνικού δικτύου.....	54
4.4	Το «patchy» νευρωνικό δίκτυο(PNN).....	59
4.5	Γράφημα της συνάρτησης $f(x, y)$ και οι τροχιές των $\{(x(t), y(t), \xi(t))\}$	62
4.6	Η έξοδος του PNN $\hat{f}_t(x, y)$ για $t=10^2$	63
4.7	Η έξοδος του PNN $\hat{f}_t(x, y)$ για $t=10^3$	63
4.8	Χρονική εξέλιξη των $\xi(t)$ και $f(x(t), y(t))$	64
5.1	Εκτίμηση Παρατηρητή RISE συγκρινόμενη με την πραγματική τιμή.....	70
5.2	Εκτίμηση παραγώγου παρατηρητή RISE συγκρινόμενη με την πραγματική τιμή.....	71
5.3	Τιμή σφάλματος εκτίμησης του παρατηρητή RISE.....	71
5.4	Εκτίμηση παρατηρητή RISE συγκρινόμενη με την πραγματική τιμή.....	72
5.5	Εκτίμηση παραγώγου παρατηρητή RISE συγκρινόμενη με την πραγματική τιμή.....	73
5.6	Τιμή σφάλματος εκτίμησης του παρατηρητή RISE.....	73
5.7	Εκτίμηση παρατηρητή RISE συγκρινόμενη με την πραγματική τιμή.....	74
5.8	Εκτίμηση παραγώγου παρατηρητή RISE συγκρινόμενη με την πραγματική τιμή.....	75
5.9	Τιμή σφάλματος εκτίμησης του παρατηρητή RISE.....	75
5.10	Κακή πρόβλεψη του παρατηρητή (α).....	76
5.11	Κακή πρόβλεψη του παρατηρητή (β).....	76

Περιεχόμενα

1 Εισαγωγικά.....	19
1.1 Εισαγωγή.....	17
1.1.1 Το κίνητρο μας.....	20
1.1.2 Το περιστατικό του APL China.....	20
1.1.3 Το περιστατικό του Mærsk Carolina.....	21
1.2 Το φαινόμενο.....	22
1.2.1 Παραμετρικός συντονισμός.....	22
1.2.2 Παραμετρικός διατοικισμός.....	23
1.2.3 Ανίχνευση, Αποφυγή και Έλεγχος.....	24
1.2.4 Παρατηρησιμότητα και Εκτίμηση.....	25
1.3 Δομή διπλωματικής.....	26
2 Μοντελοποίηση του παραμετρικού διατοικισμού σε φορτηγά πλοία...27	
2.1 Εξισώσεις κίνησης πλοίου σε κυματισμούς.....	29
2.1.1 Κινηματική πλοίου.....	29
2.1.2 Ταλαντώσεις πλοίου.....	30
2.1.3 Μελέτη ευστάθειας πλοίου.....	31
2.1.4 Η εξίσωση Mathieu.....	34
2.1.5 Μοντέλο 6 (έξι) βαθμών ελευθερίας.....	35
2.1.6 Μοντέλο 1 (ενός) βαθμού ελευθερίας.....	36
3 Υλοποίηση του παραμετρικού διατοικισμού σε φορτηγά πλοία.....39	
3.1 Το μοντέλο του φορτηγού πλοίου που χρησιμοποιούμε.....	41
3.2 Προσομοίωση του παραμετρικού διατοικισμού.....	41
3.2.1 Λύση διαφορικών εξισώσεων στη MATLAB.....	41
3.2.2 Phase Plane.....	43
3.2.3 Προσομοίωση του φαινομένου.....	45
4 Νευρωνικά δίκτυα και μοντέλο παρατηρητή RISE.....49	
4.1 Εισαγωγή στα νευρωνικά δίκτυα.....	51
4.1.1 Χρήσεις των νευρωνικών δικτύων.....	52
4.1.2 Το βασικό μοντέλο.....	53
4.1.3 Εκπαίδευση νευρωνικών δικτύων.....	55
4.2 Προσέγγιση με χρήση παρατηρητή.....	55
4.2.1 Εισαγωγή.....	56

4.2.2 Φόρμουλα εκμάθησης προβλημάτων.....	57
4.2.3 Νευρωνικό δίκτυο Patchy.....	58
4.2.4 Σύστημα αναγνώρισης.....	60
4.2.5 Εκτίμηση PNN.....	61
4.2.6 Μελέτη προσομοίωσης.....	62
5 Αναγνώριση του παραμετρικού διατοχισμού με τη χρήση του παρατηρητή RISE.....	65
5.1 Εισαγωγή.....	67
5.2 Υλοποίηση του παρατηρητή RISE.....	67
5.3 Αναγνώριση παραμετρικού διατοχισμού από παρατηρητή RISE.....	70
6 Συμπεράσματα και μελλοντική δουλειά.....	77
6.1 Συμπεράσματα.....	79
6.2 Μελλοντική δουλειά.....	80
Παράρτημα 1 – Ευρετήριο Όρων.....	85
Παράρτημα 2 – Τα κύματα της θάλασσας είναι εγκάρσια ή διαμήκη;...87	
Παράρτημα 3 – Κύριες διαστάσεις πλοίου.....	89

Abstract

Το φαινόμενο του παραμετρικού διατοιχισμού είναι ένα φαινόμενο που απασχολεί σημαντικά τη σύγχρονη ναυσιπλοΐα. Το φαινόμενο είναι γνωστό από τον 19^ο αιώνα εντούτοις η έρευνα του εντατικοποιήθηκε από το 1950 και μετά από τους διεθνείς οργανισμούς. Ειδικά σε εμπορευματοκιβωτιοφόρα πλοία (και γενικά σε φορτηγά πλοία) το φαινόμενο είναι πιο συχνό και επικίνδυνο, λόγω του συγκεκριμένου σχήματος γάστρας.

Στο παρελθόν έχουν χρησιμοποιηθεί μέθοδοι πρόβλεψης του φαινομένου άλλες με επιτυχία, άλλες όχι. Εμείς χρησιμοποιούμε για πρώτη φορά τον παρατηρητή τύπου RISE (Robust Integral of the Sign of the Error), που είναι βασισμένος σε νευρωνικό δίκτυο, ο οποίος επιτυγχάνει αυξημένη ευρωστία και καλύτερη απόδοση για την ανίχνευση λαθών σε σχέση με τους τυπικούς παρατηρητές.

Χρησιμοποιώντας την εξίσωση Mathieu προσομοιώσαμε την κίνηση των φορτηγών πλοίων σε συνθήκες παραμετρικού διατοιχισμού και εξάγαμε τη γωνία διατοιχισμού. Στη συνέχεια δώσαμε τα ίδια δεδομένα σε ένα παρατηρητή τύπου RISE για να αναγνωρίσει και να προβλέψει το φαινόμενο. Πετύχαμε, ο παρατηρητής μας, μετά από αρκετές δοκιμές να κάνει αξιόπιστες προβλέψεις για την ύπαρξη παραμετρικού συντονισμού, με πολύ μικρό σφάλμα. Αυτό μπορεί να βοηθήσει στην δημιουργία νευρωνικού δικτύου το οποίο θα εκπαιδεύεται με τέτοιο τρόπο, ώστε να προκαλεί την εξάλειψη του φαινομένου.

ΚΕΦΑΛΑΙΟ 1

Εισαγωγικά

Κεφάλαιο 1

1.1 Εισαγωγή

Το φαινόμενο του παραμετρικού διατοικισμού αν και γνωστό στην επιστημονική κοινότητα ήδη από τα μέσα του 20ου αιώνα, συγκεντρώνει τα τελευταία μόλις χρόνια το αυξημένο ενδιαφέρον των διεθνών οργανισμών (ΙΜΟ, νηογνώμονες) που ασχολούνται με την ευστάθεια πλοίου και το αναγνωρίζουν πλέον ως μια νέα διάσταση στον τομέα της δυναμικής ευστάθειας που υπό προϋποθέσεις μπορεί να οδηγήσει ακόμη και στην ανατροπή του σκάφους.

Η ποιοτική και ποσοτική περιγραφή του μηχανισμού που επιφέρει τον παραμετρικό διατοικισμό ενός πλοίου θεωρείται σήμερα ιδιαίτερα ικανοποιητική. Η δυναμική του φαινομένου είναι πλήρως κατανοητή και ουσιαστικά ταυτίζεται με εκείνη ενός εκκρεμούς το οποίο με απώλεια της ευσταθούς κίνησής του εκτρέπεται προς τα πάνω, όταν το σημείο άρθρωσης του δεν είναι σταθερό αλλά μετακινείται περιοδικά στη κατακόρυφη διεύθυνση με κατάλληλο πλάτος και συχνότητα.

Ναυτικά ατυχήματα των τελευταίων ετών που οδήγησαν σε απώλεια φορτίων και σκαφών και οφείλονταν στην εμφάνιση αιφνιδίου, μεγάλου πλάτους διατοικισμού, βρήκαν την ερμηνεία τους στο φαινόμενο του παραμετρικού συντονισμού. Ταυτόχρονα έδωσαν την αφορμή στο Διεθνή Ναυτιλιακό Οργανισμό (ΙΜΟ) να κινηθεί προς τη κατεύθυνση της αναθεώρησης - βελτίωσης [21] των κριτηρίων άθικτης ευστάθειας, που έως τον πρόσφατο κώδικα "2008 Intact Stability Code" (από το Μάιο 2007) αντιμετώπιζαν με επιφύλαξη τις εξελίξεις στη ναυπηγική επιστήμη και ιδίως εκείνες που αναφέρονταν στη δυναμική συμπεριφορά του σκάφους εν πλω.

Δυναμικά φαινόμενα όπως η αυθεντική και παραμετρική αστάθεια, το broaching* και ο συντονισμός κλασσικού τύπου μόλις πρόσφατα άρχισαν να αξιολογούνται σε μια προσπάθεια θέσπισης κριτηρίων για την αποφυγή τους, κριτηρίων που εφαρμόζονται είτε στο στάδιο σχεδίασης του σκάφους είτε στο στάδιο χειρισμού εν πλω.

Η πρόσφατη, βελτιωμένη [22] "Οδηγία προς τον Πλοίαρχο για την αποφυγή επικίνδυνων καταστάσεων σε δυσμενείς καιρικές και θαλάσσιες συνθήκες" που εκδόθηκε από τον ΙΜΟ τον Ιανουάριο 2007 αποτελεί μια τέτοια προσπάθεια. Αντίστοιχες προσπάθειες που ταυτόχρονα αποτέλεσαν οδηγό στην εκπόνηση της παρούσης εργασίας αποτελούν η οδηγία [23] του οργανισμού ΙΤΤC (International Towing Tank Conference) και η οδηγία [24] του Αμερικανικού νηογνώμονα ABS (American Bureau of Shipping).

*broaching έχουμε όταν λόγω του ανέμου συμβαίνουν αλλαγές στη ρότα του πλοίου, οι οποίες δεν μπορούν να αντισταθμιστούν από το πηδάλιο. Αυτό έχει ως αποτέλεσμα το σκάφος να διατοικιστεί επικίνδυνα και αν δεν ελεγχθεί μπορεί να οδηγήσει σε ανατροπή.

Η παρούσα διπλωματική εργασία επιχειρεί να προβλέψει την ύπαρξη παραμετρικού διατοιχισμού σε εμπορευματοκιβωτιοφόρα πλοία που πλέουν σε αρμονικούς διαμήκεις κυματισμούς και δεν επεκτείνεται στη περίπτωση φυσικών – ακανόνιστων κυματισμών λόγω της πολυπλοκότητας του φαινομένου που αποτελεί τρέχον πεδίο έρευνας της ναυπηγικής επιστήμης και για το οποίο δεν έχουν διατυπωθεί έως τώρα συγκεκριμένα κριτήρια ευπάθειας. Η εργασία περιορίζεται επίσης στη μελέτη της ευπάθειας μόνο σε "κύριο παραμετρικό συντονισμό" με δεδομένο ότι αυτός έχει ιδιαίτερη πρακτική εφαρμογή στα πλοία[25].

Στο παρελθόν έγινε ανάλογη δουλειά για την πρόβλεψη του φαινομένου του παραμετρικού διατοιχισμού, αλλά η ανίχνευση έγινε με πιο κλασσικές μεθόδους όπως με τη χρήση φίλτρων Kalman ή άλλων νευρωνικών δικτύων. Στην παρούσα διπλωματική χρησιμοποιείται για την ανίχνευση και πρόβλεψη του φαινομένου για πρώτη φορά ο παρατηρητής RISE (Robust Integral of the Sign of the Error) ο οποίος επιτυγχάνει αυξημένη ευρωστία και καλύτερη απόδοση για την ανίχνευση λαθών σε σχέση με τους τυπικούς παρατηρητές.

Επιλέξαμε να ερευνήσουμε εμπορευματοκιβωτιοφόρα πλοία λόγω του συγκεκριμένου σχήματος γάστρας που διαθέτουν, το οποίο τα κάνει πιο ευπαθή από τα υπόλοιπα πλοία σε παραμετρικό διατοιχισμό, αντίθετα με την κοινή άποψη, που τα θεωρεί ασφαλέστερα των υπολοίπων λόγω του μεγάλου τους όγκου. Επιπλέον οι συνέπειες από καταστροφές τέτοιου είδους πλοίων προκαλούν μεγάλες απώλειες σε εμπορεύματα και έχουν μεγάλες ασφαλιστικές καλύψεις.

Τι πετύχαμε:

- Διεξαγωγή πλήρους παρατήρησης και προσομοίωσης του παραμετρικού διατοιχισμού και εξαγωγή της γωνίας διατοιχισμού.
- Επίτευξη ορθής εκτίμησης της γωνίας διατοιχισμού, μέσω του παρατηρητή RISE.

Εικόνα 1.1 Τύποι φορτηγών πλοίων

1.1.1 Το κίνητρο μας

Ο παραμετρικός διατοιχισμός είναι ένα φαινόμενο με υψηλή πολυπλοκότητα, το οποίο στο παρελθόν έχει προκαλέσει αρκετές θεαματικές θαλάσσιες καταστροφές, δυο εκ των οποίων θα περιγραφούν παρακάτω. Αυτό μας ώθησε στο να προσπαθήσουμε να αναγνωρίζουμε το φαινόμενο ούτως ώστε να προλαμβάνονται καταστροφές ανάλογες των πιο κάτω:

1.1.2 Το περιστατικό του APL China

Τον Οκτώβριο του 1998, το εμπορευματοκιβωτιοφόρο* APL Κίνα, που ταξίδευε από το Kaohsiung προς το Seattle, βρέθηκε σε μια καταιγίδα στο Βόρειο Ειρηνικό Ωκεανό. Κατά τη διάρκεια της δωδεκάωρης καταιγίδας αναφέρθηκαν γωνίες διατοιχισμού μέχρι και 35 με 40 βαθμούς. Το φορτηγό πλοίο ήταν θύμα της μεγαλύτερης απώλειας εμπορευματοκιβωτίων που υπήρξε ποτέ κατά το ταξίδι. Από τα 1200 εμπορευματοκιβώτια, 388 εμπορευματοκιβώτια έπεσαν στη θάλασσα και επιπλέον 400 εμπορευματοκιβώτια υπέστησαν ζημιές πάνω στο πλοίο. Εμπορευματοκιβώτια και εμπορεύματα κρέμονταν και από τις δύο πλευρές του πλοίου, το οποίο και το ίδιο είχε πάθει αρκετή ζημιά, όπως μπορεί να φανεί στην εικόνα 1.1. Οι ασφαλιστές εκτίμησαν ότι το χαμένο φορτίο άξιζε περισσότερα από 50 εκατομμύρια δολάρια, ποσό μεγαλύτερο από την αξία του πλοίου. Το περιστατικό αυτό θεωρείται ως η μεγαλύτερη καταστροφή εμπορευματοκιβωτίων στην ιστορία.

Εικόνα 1.2 Το περιστατικό του APL China. (εικόνες από www.cojeen.com)

*λόγω της μεγάλης σε μήκος σύνθετης αυτής ονομασίας, θα χρησιμοποιείται ο όρος φορτηγό πλοίο

1.1.3 Το περιστατικό του Mærsk Carolina

Τον Ιανουάριου του 2001, το φορτηγό πλοίο Mærsk Carolina, ταξίδευε από το Algeciras προς το Halifax. Το συνολικό φορτίο του πλοίου ήταν 36 021 τόνοι. Με τον καιρό να επιδεινώνεται ανατολικά της Nova Scotia και τη θάλασσα να «φουσκώνει», το πλοίο ακολούθησε την τυπική διαδικασία. Με μειωμένη ταχύτητα έστριψε κατά μέτωπο προς τα κύματα. Εντούτοις το πλοίο εκτέθηκε σε εξαιρετικά υψηλό παραμετρικό διατοιχισμό, παραπάνω από 47 μοίρες που είναι η μέγιστη τιμή που μπορεί να δείξει το σαλόμετρο του καταστρώματος. Την πραγματική γωνία διατοιχισμού δεν μπορούμε να την γνωρίζουμε. Ταυτόχρονα το πλοίο βίωσε απότομες αναπάσεις και προνευσασμούς, ενώ το πλήρωμα ανέφερε ότι η κίνηση διατοιχισμού εμφανίστηκε από το πουθενά και δημιουργήθηκε μέσα σε λίγες περιόδους. Τεράστιες ποσότητες “green water”, (διαβροχή καταστρώματος)* παρατηρήθηκαν πάνω στο σκάφος καθώς αυτό προσέκρουε πάνω σε διαδοχικά κύματα. Όταν το πλοίο τελικά έφτασε στο Halifax (Εικόνα 1.3), μετά από έρευνα διαπιστώθηκε ότι 133 εμπορευματοκιβώτια χάθηκαν στη θάλασσα, και 50 εμπορευματοκιβώτια είχαν καταστραφεί. Συνολικά, η ζημιά στο φορτίο ξεπέρασε τα 4 εκατομμύρια δολάρια. Το ίδιο το πλοίο, επίσης υπέστη ζημιές, και παρατηρήθηκε ότι είχε τεθεί υπό μεγάλη πίεση.

Εικόνα 1.3 Το περιστατικό του Mærsk Carolina. (εικόνες από www.cargolaw.com)

*“green water” θεωρείται ο όγκος νερού που βρίσκεται πάνω στο πλοίο και αποτελείται καθαρά από νερό σε υγρή μορφή, σε αντίθεση με το «λευκό» νερό που αποτελείται από ένα μείγμα υγρού και αέρα (αφρός ή σταγονίδια). Το «πράσινο» νερό θεωρείται εξαιρετικά επικίνδυνο.

1.2 Το φαινόμενο

1.2.1 Παραμετρικός συντονισμός

Ο παραμετρικός συντονισμός διαφέρει από τον «κανονικό» συντονισμό, ο οποίος χαρακτηρίζεται από εξωτερικές δυνάμεις.

Εικόνα 1.4 «Κανονικός» συντονισμός

(οι άξονες x και $time$ είναι στην ίδια κλίμακα)

Παραμετρικός συντονισμός

Όταν η συχνότητα οδήγησης ισούται με τη φυσική συχνότητα του ταλαντωτή σε ένα σύστημα, η ενέργεια ανά περίοδο που μεταφέρεται στον ταλαντωτή είναι μέγιστη. Έτσι, η φυσική συχνότητα του συστήματος καλείται συχνότητα συντονισμού[1]. Ο παραμετρικός συντονισμός είναι το φαινόμενο που προκαλείται λόγω της μηχανικής διέγερσης και ταλάντωσης σε συγκεκριμένες συχνότητες,[2]. Ο παραμετρικός συντονισμός προκαλεί το φαινόμενο της αστάθειας. Σε παραμετρικό συντονισμό το πλάτος της ασταθούς λύσης αυξάνεται εκθετικά στο άπειρο όπως φαίνεται στην εικόνα 1.5. Δεδομένου ότι η φυσική συχνότητα του συστήματος προσεγγίζεται, το πλάτος της ταλάντωσης γίνεται μεγαλύτερο.

Εικόνα 1.5 Πλάτος ταλάντωσης συναρτήσει της συχνότητας διέγερσης

1.2.2 Παραμετρικός διατοικισμός

Ο παραμετρικός διατοικισμός είναι προφανώς ένα φαινόμενο παραμετρικού συντονισμού. Ο παραμετρικός διατοικισμός είναι ένα αυτοπαραμετρικό φαινόμενο συντονισμού* και αναγνωρίζεται ως μια αιφνίδια και σημαντική ενίσχυση του πλάτους διατοικισμού σε διαμήκεις θάλασσες**. Προκαλείται από τη περιοδική μεταβολή της εγκάρσιας ευστάθειας του πλοίου σε αυτό το είδος κυματισμού, η οποία χαρακτηρίζεται από την αύξηση της ευστάθειας όταν το σκάφος βρεθεί στην κοιλάδα του κύματος και αντίθετα από τη μείωσή της όταν αυτό βρεθεί στη κορυφή του.

Το φαινόμενο προκαλείται από μια συσσώρευση κίνησης διατοικισμού τύπου Mathieu. Η κίνηση αυτή ενεργοποιείται όταν συνδυάζονται κάποιοι παράγοντες όπως όταν η φυσική συχνότητα διατοικισμού είναι πολλαπλάσιο του μισού της συχνότητας συνάντησης και το μήκος του κύματος είναι συγκρίσιμο με το μήκος του πλοίου. Ενώ το φαινόμενο του παραμετρικού συντονισμού διατοικισμού είναι γνωστό από το 1950, μόνο τις τελευταίες δεκαετίες παρατηρήθηκε ένα αυξημένο ενδιαφέρον για αυτό. Αυτό οφείλεται εν μέρει στην αύξηση σε αυτό το είδος εμπορίου, αλλά και των διάφορων καταστροφών που προκάλεσε το φαινόμενο σε πλοία διαφορετικών τύπων. Παρά το γεγονός ότι πρόκειται για ένα επικίνδυνο φαινόμενο, εντούτοις δεν μπορεί να συμβεί σε κάθε πλοίο σε οποιοδήποτε στιγμή. Ορισμένα εμπειρικά κριτήρια που απαιτούνται για την εμφάνιση του παραμετρικού διατοικισμού είναι:

- Η συχνότητα συνάντησης να είναι σχεδόν ίση με το διπλάσιο της φυσικής συχνότητας διατοικισμού
- Το μήκος των κυμάτων να είναι ανάλογο του μήκους του πλοίου
- Επαρκές ύψος κύματος
- Σχετικά χαμηλή απόσβεση διατοικισμού

Επηρεάζει πολλά είδη πλοίων όπως αλιευτικά πλοία, κρουαζιερόπλοια και φορτηγά πλοία, λόγω του συγκεκριμένου σχήματος γάστρας (hull). Σήμερα τα φορτηγά πλοία έχουν χαρακτηριστικά μεγάλο άνοιγμα μάσκας (bow) και προεξοχή πρύμνης, κάτι που τα καθιστά εξαιρετικά επιρρεπή στον παραμετρικό διατοικισμό. Όταν αυτός συμβεί, η γωνία διατοικισμού μπορεί να φτάσει μέχρι και τις 40 μοίρες στη χειρότερη περίπτωση, μέσα σε μερικές περιόδους. Αρκετά μεγάλες ταλαντώσεις διατοικισμού μπορεί να προκαλέσουν μέχρι και το μπατάρισμα του πλοίου.

*αυτοπαραμετρικός συντονισμός συμβαίνει σε συστήματα που αποτελούνται από πολλά υποσυστήματα, όταν ένα από τα υποσυστήματα διεγείρει παραμετρικά ένα άλλο. Το πρωτεύον σύστημα δονείται εξαιτίας εξωτερικών ή παραμετρικών διεγέρσεων ή λόγω αυτό-διέγερσης, και διεγείρει τα άλλα υποσυστήματα. Αν πληρούνται ορισμένες προϋποθέσεις, κάποιο από τα υποσυστήματα αυτά μπορούν με τη σειρά τους να διεγείρουν περαιτέρω το πρωτεύον σύστημα.

**διαμήκεις θάλασσες έχουμε όταν τα κύματα έχουν λόγω των καιρικών συνθηκών περισσότερα χαρακτηριστικά που παραπέμπουν σε διαμήκη κύματα παρά σε εγκάρσια. (Παράρτημα II)

Οι φυσικές παράμετροι του παραμετρικού διατοιχισμού είναι γνωστές στην ακαδημαϊκή κοινότητα εδώ και πολλά χρόνια. Θεωρητικά η συμπεριφορά του φαινομένου είναι κατανοητή και μπορεί να αναπαραχθεί εύκολα μέσω μερικώς περιοδικών αλλαγών στις παραμέτρους των μη γραμμικών διαφορικών εξισώσεων που περιγράφουν την κίνηση των πλοίων εν πλω. Η πραγματική πρόκληση έγκειται στο αν η πρόβλεψη και η σταθεροποίηση του μπορούν να επιτευχθούν σε χρόνο τέτοιο ούτως ώστε να αποφευχθούν οι καταστροφές που μπορεί να προκαλέσει.

1.2.3 Ανίχνευση, αποφυγή και έλεγχος

Υπάρχουν πολλές προσεγγίσεις στην προσπάθεια έλεγχου του παραμετρικού διατοιχισμού, τόσο μέσω άμεσων, όσο και έμμεσων μεθόδων έλεγχου. Οι έμμεσες μέθοδοι ελέγχου προσπαθούν να ελέγξουν το φαινόμενο παραβιάζοντας τις εμπειρικές συνθήκες που είναι απαραίτητες για την εμφάνιση και την ανάπτυξη του. Ο έμμεσος έλεγχος περιλαμβάνει και έλεγχο αποσυντονισμού του φαινομένου μέσω ειδικού ελεγκτή [3]. Ο πιο εύκολος πιθανώς τρόπος έλεγχου του προβλήματος είναι η αλλαγή της ρότας ή της ταχύτητας του πλοίου. Επίσης μπορεί να γίνει και προσθαφαίρεση έρματος. Ένας άλλος τρόπος προσπάθειας αποφυγής του φαινομένου είναι μέσω προσαρμογών στη γάστρα του πλοίου, τόσο στην πλώρη όσο και στην πρύμνη, εντούτοις θεωρείται πιο αποδοτική η επικέντρωση σε λειτουργικούς παράγοντες. Οι άμεσες μέθοδοι αποσκοπούν στον έλεγχο του φαινομένου προσπαθώντας να δημιουργήσουν τις αντίθετες ροπές διατοιχισμού. Ανάμεσα σε αυτούς τους ελεγκτές περιλαμβάνονται οι σταθερωτήρες πλοίου οι δεξαμενές αντιδιατοίχισης (U tanks), οι βολβοειδείς πλώρες, τα παρατροπίδια και γυροσκόπια αντιδιατοίχισης [4]. Επιπλέον περιλαμβάνουν ενεργό έλεγχο της δεξαμενής αντιδιατοίχισης [5]. Είναι επίσης δυνατός ο συνδυασμός έμμεσων και άμεσων μεθόδων για καλύτερα αποτελέσματα.

Εικόνα 1.6 Το πλοίο SS Conte di Savoia το πρώτο που χρησιμοποίησε γυροσκόπια αντιδιατοίχισης

Ο παραμετρικός διατοικισμός ξεκινά να αναπτύσσεται πολύ πιο πριν γίνει αντιληπτός στην κίνηση του πλοίου και μπορεί να κορυφωθεί μέσα σε λίγες περιόδους. Ένα αυτόματο σύστημα ανίχνευσης είναι απαραίτητο για να προβλέψει τον παραμετρικό διατοικισμό αρκετά νωρίς, έτσι ώστε να ληφθούν οι απαραίτητες προφυλάξεις. Σήμερα τα πλοία χρησιμοποιούν on line συστήματα ανίχνευσης για να προβλεφθεί έγκαιρα ο παραμετρικός διατοικισμός.

1.2.4 Παρατηρησιμότητα και εκτίμηση

Αυτό που μας ενδιαφέρει είναι να ελέγχουμε τα επίπεδα του διατοικισμού του πλοίου, για να τον ελέγχουμε με τέτοιο τρόπο ώστε να μην φτάσουμε σε παραμετρικό διατοικισμό.

Ένα συχνό πρόβλημα των τεχνικών έλεγχου είναι ότι οι εσωτερικές καταστάσεις του συστήματος δεν μπορούν να παρατηρηθούν. Οι περισσότερες μη γραμμικές τεχνικές προϋποθέτουν ανάδραση. Αυτό σημαίνει ότι μπορούμε να έχουμε μετρήσεις για όλες τις μεταβλητές κατάστασης. Σε πραγματικά προβλήματα όμως αυτό δεν είναι πάντα δυνατό. Μια λύση στο πρόβλημα αυτό είναι η χρησιμοποίηση παρατηρητών (observers) που εκτιμούν ασυμπτωτικά τις εσωτερικές καταστάσεις από εξωτερικές μετρήσεις. Ο παρατηρητής προσπαθεί να προσδιορίσει μια εκτίμηση των καταστάσεων μέσω μαθηματικών μοντέλων. Οι εκτιμήσεις αυτές επιστρέφουν στον ελεγκτή. Η εικόνα 1.7 δείχνει ένα πιθανό σύστημα για έλεγχο του πλοίου. Οι καταστάσεις που έχουν εκτιμηθεί (\hat{x}) επιστρέφουν σαν είσοδοι στον ελεγκτή, που με τη σειρά του θα ελέγξει το πλοίο λαμβάνοντας υπόψη του τα νέα δεδομένα.

Εικόνα 1.7 Σύστημα με χρήση παρατηρητή

Η παρούσα διπλωματική ασχολείται με την πρόληψη των κινδύνων του παραμετρικού διατοιχισμού και κυρίως με την αναγνώριση του, χρησιμοποιώντας ένα εύρωστο παρατηρητή. Αρχικά μας ενδιαφέρει να προσομοιώσουμε την κίνηση του φορτηγού πλοίου σε διαμήκεις θάλασσες, με στόχο να εξάγουμε την γωνία διατοιχισμού. Το αποτέλεσμα θα είναι ένα μη γραμμικό μοντέλο με διαχωρίσιμες καταστάσεις που περιέχει όλους τους γραμμικούς και μη γραμμικούς όρους που μας είναι απαραίτητοι.

Ακολούθως θα εισάγουμε τα δεδομένα σε ένα σύστημα με παρατηρητή. Στη συγκεκριμένη διπλωματική εργασία χρησιμοποιούμε τον παρατηρητή τύπου RISE (Robust Integral of the Sign of the Error), για να αναγνωρίσουμε, να προβλέψουμε και να παρατηρήσουμε τον παραμετρικό διατοιχισμό.

1.3 Δομή διπλωματικής

Η υπόλοιπη εργασία δομείται ως εξής:

Το κεφάλαιο 2 αναλύει τα μαθηματικά μοντέλα που μας βοηθούν στη κατανόηση του παραμετρικού διατοιχισμού μέσω διαφορικών εξισώσεων. Περιγράφει τις ταλαντώσεις του πλοίου και ασχολείται με τη γεωμετρία του. Επιπλέον παρουσιάζει όλα τα μαθηματικά μοντέλα που περιγράφουν το φαινόμενο.

Στο κεφάλαιο 3 γίνεται η προσομοίωση του παραμετρικού διατοιχισμού για πλοία που κινούνται με σταθερή ή με αμελητέες μεταβολές ταχύτητα στηριζόμενη στο μοντέλο Mathieu. Η υλοποίηση αυτή έγινε με χρήση MATLAB.

Στο κεφάλαιο 4, αναλύεται η λειτουργία των νευρωνικών δικτύων προκειμένου να εισαχθεί ο μελετητής στο αντικείμενο αυτό. Έπειτα, δίνονται οι λεπτομέρειες του νευρωνικού δικτύου Patchy Neural Network(PNN) και του RISE παρατηρητή βάσει της δημοσίευσης [13].

Στο κεφάλαιο 5 παρουσιάζονται τα μοντέλα προσομοίωσης του παρατηρητή RISE, οι όροι που τα αποτελούν και οι τιμές των παραμέτρων του φαινομένου. Επίσης, δίνεται η γραφική απεικόνιση των αποτελεσμάτων με βάση το μοντέλο Mathieu.

Το τελευταίο κεφάλαιο παρουσιάζει τα γενικά συμπεράσματα αυτής της διπλωματικής καθώς και τη μελλοντική δουλειά που θα μπορούσε να γίνει.

ΚΕΦΑΛΑΙΟ 2

Μοντελοποίηση του παραμετρικού
διατοιχισμού σε φορτηγά πλοία

Κεφάλαιο 2

2.1 Εξισώσεις κίνησης πλοίου σε κυματισμούς

2.1.1 Κινηματική πλοίου

Στη συγκεκριμένη διπλωματική εργασία θα χρησιμοποιήσουμε δυο συστήματα αναφοράς. Το ένα είναι προσαρμοσμένο στη γη και θεωρείται αδρανές. Αν και αυτό δεν είναι τεχνικά σωστό στην περίπτωση μας λόγω του ότι τα φορτηγά πλοία κινούνται πολύ αργά και η απόσταση που διανύουν θεωρείται σχετικά μικρή, (σε σχέση π.χ. με το μήκος του ισημερινού), αυτή η γενίκευση είναι αρκετά καλή. Το άλλο, μη αδρανές σύστημα, είναι προσαρμοσμένο στο πλοίο και ακολουθεί τις κινήσεις αυτού. Το αδρανές σύστημα το ονομάζουμε n , ενώ το προσαρμοσμένο στο πλοίο σύστημα το ονομάζουμε b .

Ο z -άξονας του συστήματος n είναι προσανατολισμένος στο κέντρο της γης, ενώ το xy -επίπεδο είναι παράλληλο με τη μέση στάθμη της θάλασσας. Η αρχή των συντεταγμένων του μπορεί να τοποθετηθεί οπουδήποτε αυθαίρετα. Θεωρητικά το σύστημα b έχει την αρχή των συντεταγμένων του στο μέσο του πλοίου. Πρακτικά έχει την αρχή του στον ίσαλο όταν το πλοίο βρίσκεται σε κατάσταση ηρεμίας σε μπουνάτσα. Η διαμήκης θέση της είναι αυθαίρετη. Ο x -άξονας δείχνει προς την πλώρη, ο y -άξονας προς τη δεξιά πλευρά του πλοίου και ο z -άξονας προς την ιρόπιδα του πλοίου.

Εικόνα 2.1 Συστήματα αναφοράς που χρησιμοποιούνται

Ένα διάνυσμα στον \mathcal{R}^3 που μπορεί να ερμηνευθεί ως ένα σημείο στο φυσικό χώρο (δηλαδή μια θέση) ή η παράγωγος στο χρόνο ενός τέτοιου σημείου (δηλαδή μια ταχύτητα) θα γραφτεί ως \vec{r} . Αν γραφτεί ως σύστημα συντεταγμένων σε ένα από τα συστήματα αναφοράς θα γραφτεί σαν r^b ή r^n . Αυτά τα συστήματα συντεταγμένων σχετίζονται ως εξής:

$$r^n = Rr^b \text{ (Εξ. 2.1)}$$

Όπου R πίνακας στροφής* που ικανοποιεί τη σχέση $\det(R)=1$ και $R^{-1}=R^T$ [12].

*Ο πίνακας στροφής είναι ένας πίνακας που όταν πολλαπλασιασθεί με ένα διάνυσμα έχει ως αποτέλεσμα την αλλαγή της κατεύθυνσης του διανύσματος αλλά όχι και του μεγέθους του.

Σε κάθε δεδομένη χρονική στιγμή, το σύστημα b μπορεί να γραφεί και να στραφεί συναρτήσει του συστήματος n . Το σύστημα b όταν γραφεί συναρτήσει του n δίνει τη θέση του πλοίου σε σχέση με το αδρανές σύστημα αναφοράς και μπορούμε να το αξιοποιήσουμε με πολύ απλά μαθηματικά. Αν η θέση του πλοίου στο αδρανές σύστημα είναι $x^n=[x,y,z]^T$, τότε η γραμμική ταχύτητα του πλοίου στο ίδιο σύστημα είναι $\dot{x}^n=[\dot{x},\dot{y},\dot{z}]^T$.

Στο μη αδρανές σύστημα:

$$x^b=R^T x^n \Leftrightarrow x^n=R x^b \text{ (Εξ. 2.2)}$$

Εντούτοις :

$$\dot{x}^b = R^T \dot{x}^n + \dot{R}^T x^n = R^T \dot{x}^n + \dot{R}^T R x^b \text{ (Εξ. 2.3)}$$

Η ταχύτητα του πλοίου είναι $v^n \triangleq \dot{x}^n$ στο αδρανές σύστημα και $v^b = R^T v^n$. Άρα:

$$\dot{x}^b = v^b + \dot{R}^T R x^b \Leftrightarrow v^b = \dot{x}^b - \dot{R}^T R x^b \text{ (Εξ. 2.4)}$$

Ορίζουμε $v^b \triangleq [v_1^b, v_2^b, v_3^b]^T$

2.1.2 Ταλαντώσεις πλοίου

Ταλάντωση χαρακτηρίζεται οποιαδήποτε παλινδρομική κίνηση ενός σώματος γύρω από τη θέση ισορροπίας του. Άρα με τον όρο ταλάντωση πλοίου χαρακτηρίζονται στο σύνολό τους οι διάφορες παλινδρομικές κινήσεις που παρατηρούνται στο πλοίο, συνήθως σε κυματισμούς.

Ως ταλαντώσεις πλοίου αναγνωρίζονται τρεις παλινδρομικές κινήσεις:

- ο Προνευστασμός, (pitching), κοινώς λεγόμενο σκαμπανέβασμα
- ο Διατοικισμός (rolling), κοινώς λεγόμενο μπότζι ή μμποτζάρισμα
- η Ανάπαλη, (vertical), κοινώς λεγόμενο ανεβοκατέβασμα.

Οι δύο πρώτες μορφές ταλάντωσης αφορούν κλίση πλοίου, ενώ η τρίτη είναι κατακόρυφη ταλάντωση, χωρίς απαραίτητα να δημιουργεί γωνία κλίσης. Στο σχεδιάγραμμα που παρατίθεται (εικόνα 2.2) φαίνονται οι άξονες x , y και z , των τριών ταλαντώσεων που παρουσιάζει το πλοίο (και όχι οι διευθύνσεις κλίσεων). Ο άξονας x είναι ο άξονας του διατοικισμού, ο άξονας y είναι ο άξονας του προνευστασμού και z ο άξονας της ανάπαλης. Έτσι 1 είναι η διεύθυνση της ανάπαλης ως προς τη θέση ισορροπίας, 2 του προνευστασμού και 3 της διατοίκισης. Από αυτές 4 είναι η ταλάντωση της ανάπαλης στην κάθετη διεύθυνση και στροφή δεξιά-αριστερά του διαμήκους άξονα του πλοίου, 5 η ταλάντωση του προνευστασμού, εγκάρσια ταλάντωση του πλοίου κατά πλώρη - πρύμνη και 6 η ταλάντωση της διατοίκισης, διαμήκης ταλάντωση του πλοίου δεξιά - αριστερά.

Γενικά όμως στην πράξη, σε θαλασσοταραχή, παρατηρείται ταυτόχρονος συνδυασμός και των τριών παραπάνω μορφών ταλάντωσης, δίνοντας την εντύπωση ότι το πλοίο εκτελεί μια σύνθετη κίνηση μορφής του αριθμού "οκτώ".

Εικόνα 2.2 Άξονες ταλάντωσης πλοίου

Ως κέντρο ταλάντωσης του πλοίου (center of oscillation) προσδιορίζεται το κέντρο πλευστότητας γύρω από το οποίο ταλαντεύεται το πλοίο. Οι ταλαντώσεις αυτές προκαλούνται από εξωτερικές δυνάμεις.

2.1.3 Μελέτη ευστάθειας πλοίου

Εικόνα 2.3 Άξονες και κύρια μέρη πλοίου

Ένα αντικείμενο που επιπλέει σε ένα αδιατάρακτο υγρό δέχεται δύο κατακόρυφες, αντίθετης φοράς, δυνάμεις. Το βάρος και την δύναμη της ανώσεως (άνωσης) όπως φαίνεται και στο σχήμα 2.4. Όταν το κέντρο ανώσεως βρίσκεται στην ίδια ευθεία με το κέντρο βάρους τότε το πλοίο ισορροπεί. Αν το πλοίο ταλαντωθεί στον εγκάρσιο άξονα κύλισης (άξονας διατοιχισμού) και το κέντρο ανώσεως μετακινηθεί με την ίδια διεύθυνση τότε το πλοίο τείνει να επιστρέψει στο σημείο ισορροπίας και είναι ευσταθές (εικόνα 2-4 β). Αν όμως το κέντρο ανώσεως μετακινηθεί με διεύθυνση αντίθετη από αυτής του διατοιχισμού του πλοίου τότε το πλοίο τείνει να ανατραπεί και είναι ασταθές (εικόνα 2-4 γ).

Για την εξέταση της ευστάθειας του πλοίου σε μεγάλες κλίσεις πρέπει να γνωρίζουμε το αρχικό μετακεντρικό ύψος GM, το εκτόπισμα και τις γεωμετρικές ιδιότητες της γάστρας του πλοίου. Επίσης θεωρούμε ότι έχουμε ισόογκη μεταβολή, δηλαδή ότι ο όγκος εκτοπίσματος του πλοίου παραμένει σταθερός.

Εικόνα 2.4 Ευστάθεια πλοίου στον εγκάρσιο άξονα: (α) πλοίο σε ισορροπία (β) ευσταθές πλοίο (γ) ασταθές πλοίο

Έστω λοιπόν, χωρίς απώλεια της γενικότητας, ένα πλοίο συμμετρικό ως προς το επίπεδο του νομέα. Σε μία ισοόγκη κλίση κατά την γωνία φ το αρχικό κέντρο ανώσεως B μετακινείται στο επίπεδο του και φθάνει στο B_φ (εικόνα 2-4). Έστω ακόμα KG η κατακόρυφη θέση του κέντρου βάρους, $= BM = I_{xx} / \nabla$ (εκτόπισμα) η αρχική μετακεντρική ακτίνα και N (ψευδομετάκεντρο) το σημείο τομής της καθέτου στην κεκλιμένη ίσαλο γραμμή, που διέρχεται από το κέντρο ανώσεως B_φ , με μήκος GN η αρχική μετακεντρική ακτίνα συμμετρίας του πλοίου. Ο μοχλός οβριχίας ευστάθειας GZ ορίζεται με:

$$\vec{GZ} = \vec{GN} \sin\varphi = (\vec{GN} \cos\varphi + \vec{NB} \sin\varphi + \vec{BN} \cos\varphi - \vec{BG} \sin\varphi) \sin\varphi = (\vec{GN} \cos\varphi + \vec{NB} \sin\varphi) \sin\varphi \quad (\text{Εξ. 2.5})$$

Συνεπώς η ροπή επαναφοράς που δημιουργείται είναι:

$$M = W \overline{GZ} = W(\overline{KB} + \overline{BM}) \sin \varphi \quad (\text{Εξ. 2.6})$$

Εικόνα 2.5 Ευστάθεια πλοίου

Προφανώς τα διανύσματα KB και BM εξαρτώνται από την αρχική γεωμετρία των ύφαλων και το εκτόπισμα, το KG από την κατανομή της μάζας του πλοίου και το MN από την τελική γεωμετρία των ύφαλων και το εκτόπισμα. Έτσι μπορούμε να θεωρήσουμε ότι ο μοχλοβραχίονας ευστάθειας για ένα πλοίο που πλέει σε εκτόπισμα V , συντίθεται από δύο όρους. Ο ένας όρος $GM \sin \varphi$ εξαρτάται από την κατακόρυφη θέση του κέντρου βάρους και την αρχική γεωμετρία των ύφαλων και λέγεται ευστάθεια λόγω αρχικού μετακεντρικού ύψους και ο άλλος όρος, $MN \sin \varphi$ εξαρτάται από γεωμετρία των ύφαλων στην τελική θέση και καλείται υπόλοιπη ευστάθεια.

Έτσι, εάν εκτρέψουμε το πλοίο κατά μια αρχική γωνία θα έχουμε μια αύξηση της ταλάντωσης του πλοίου ως εξής: αυξάνεται το διάνυσμα GN άρα και η ροπή επαναφοράς. Το πλοίο θα τείνει να κινηθεί αντίθετα από την διεύθυνση εκτροπής μετατρέποντας την δυναμική του ενέργεια σε κινητική. Η κίνηση αυτή υποβοηθείται από την δύναμη επαναφοράς. Μόλις ο κάθετος άξονας του πλοίου περάσει το σημείο ισορροπίας τότε η δύναμη επαναφοράς αντιστέκεται στην κίνηση. Έτσι έχουμε μια ταλάντωση του πλοίου μέχρι να επανέλθει στο σημείο ισορροπίας.

Όμως η συνεχής επίδραση των κυματισμών είναι δυνατόν να εκτρέψουν το πλοίο σε γωνία $\varphi > \varphi_0$ με αποτέλεσμα να αυξάνει η ταλάντωση γύρω από τον εγκάρσιο άξονα διατοίχισμού μέχρι την ανατροπή του πλοίου. Αυτό κάνει

φανερή την ανάγκη χρησιμοποίησης κάποιου ελέγχου ώστε να αποφεύγεται το εν λόγω φαινόμενο, αλλά και να επιταχύνεται χρονικά η επαναφορά του πλοίου στη θέση ισορροπίας.

Εικόνα 2.6 Επιπτώσεις παραμετρικού διατοιχισμού

2.1.4 Η εξίσωση Mathieu

$$m_{44}\ddot{\varphi} + d_{44}\dot{\varphi} + [k_{44} + k_{\varphi t}\cos(\omega_e t + \alpha_{\varphi})]\varphi + k_{\varphi 3}\varphi^3 \quad (\text{Εξ. 2.7}) \quad [6]$$

Η διαφορική εξίσωση (2.7) είναι η γνωστή στα μαθηματικά εξίσωση Mathieu η οποία, παρά την απλότητά της, δεν επιδέχεται μια ακριβή αναλυτική λύση.

Περιοριζόμαστε έτσι σε μια ποιοτική περιγραφή των λύσεων διακρίνοντας αυτές σε ευσταθείς και ασταθείς, θεωρώντας ως ευσταθείς τις λύσεις στις οποίες για $t \rightarrow \infty$ η εξαρτημένη μεταβλητή $\varphi(t)$ λαμβάνει πεπερασμένες, φραγμένες τιμές, ενώ στη περίπτωση της αστάθειας για $t \rightarrow \infty$ η εξαρτημένη μεταβλητή $\varphi(t) \rightarrow \infty$ πέρα από κάθε όριο, γεγονός που στη περίπτωση του διατοιχισμού σημαίνει διαρκώς αυξανόμενες γωνίες εγκάρσιας κλίσης φ και τελικά την μπατάρισμα του πλοίου.

Τα κριτήρια ευπάθειας σε παραμετρικό διατοιχισμό που διατυπώνονται παρακάτω προκύπτουν ως φυσικό επακόλουθο της μαθηματικής ανάλυσης των λύσεων της εξίσωσης (2.7).

Αποδεικνύεται [7] ότι για $(4 \cdot \omega_{\varphi}^2 / \omega_e^2) = n^2$, όπου n οποιοσδήποτε φυσικός αριθμός, υπάρχουν λύσεις της εξίσωσης Mathieu που αντιπροσωπεύουν ασταθείς καταστάσεις. Την εποπτεία των περιοχών ασταθούς λύσεως διευκολύνει το γνωστό ως διάγραμμα Strutt-Ince που φαίνεται στην εικόνα 2.7.

Εικόνα 2.7 Διάγραμμα Strutt-Ince

Για το διάγραμμα Strutt-Ince ισχύει ότι $p=(\omega_\phi/\omega_e)^2$ και $q=h \cdot p$. Οι γραμμοσκιασμένες περιοχές του διαγράμματος αντιπροσωπεύουν τις ευσταθείς λύσεις της εξίσωσης Mathieu όπως αυτές προκύπτουν από τους κατάλληλους συνδυασμούς τιμών των παραμέτρων p και q . Στη περίπτωση του κύριου συντονισμού όπου $p=0,25$ (Ζώνη 1) φαίνεται στο σχήμα ο περιορισμός της περιοχής ασταθών λύσεων που επιφέρει η ύπαρξη απόσβεσης και η αντίστοιχη οριακή τιμή (threshold-κατώφλι) που πρέπει να υπερβεί η διέγερση h ώστε να έχουμε ασταθή λύση. Ειδικότερα και στη περίπτωση όπου $\omega_e \approx 2 \cdot \omega_\phi$ αποδεικνύεται [8] ότι ασταθείς λύσεις προκύπτουν εφόσον ισχύει ότι $h \geq \sqrt{[(2 - (\omega_e^2/2\omega_\phi^2))^2 + 4\zeta^2(\omega_e^2/\omega_\phi^2)]}$.

2.1.5 Μοντέλο 6 (έξι) βαθμών ελευθερίας

Για να μπορέσουμε να εξάγουμε τις υδροδυναμικές δυνάμεις και ροπές ενός πλοίου για ένα μοντέλο 6 βαθμών ελευθερίας πρέπει πρώτα να γίνουν οι έξης παραδοχές:

1. Δεν υπάρχουν θαλάσσια ρεύματα.
2. Η γάστρα μπορεί να χωριστεί σε τρίγωνα ή τετράγωνα κομμάτια, τα όποια μπορούν να παραμετροποιηθούν ως διδιάστατες επιφάνειες ενσωματωμένες στον \mathcal{R}^3 .
3. Οι παράμετροι της απόσβεσης που εξαρτώνται από τη συχνότητα, η πρόσθετη μάζα και ο πίνακας Coriolis/κεντρομόλου είναι σταθεροί όροι.
4. Η θάλασσα έχει άπειρο βάθος.
5. Το πεδίο πίεσης στον ωκεανό είναι αμετάβλητο από το πέρασμα του πλοίου (ουσιαστικά θεωρούμε ότι τα κύματα ταξιδεύουν μέσα από τη γάστρα του πλοίου,[9]).

Το μοντέλο 6 βαθμών ελευθερίας είναι το εξής:

$$q = P^T(\eta)v \quad (\text{Εξ. 2.8})$$

$$M\dot{v} + D(v)v + C(v)v + k(q,t) = \tau_c(t) + \tau_e(t) \quad (\text{Εξ. 2.9})$$

Το μοντέλο 6 βαθμών ελευθερίας μπορεί να χρησιμοποιηθεί για οποιαδήποτε θαλάσσια κατάσταση σε κάθε συνθήκη [10]. Για να δημιουργήσουμε μια υλοποίηση κατάλληλη για παραμετρικό διατοιχισμό κάνουμε ακόμα μια παραδοχή:

6. Τα κύματα έχουν μορφή απλού επίπεδου ημιτονοειδούς κύματος

Το μοντέλο μπορεί να απλοποιηθεί σε μοντέλο των 3 (τριών) πιο σημαντικών βαθμών ελευθερίας, αυτών που περιγράφουν την ανάπαυση (heave), τον προνευσισμό (pitch) και τον διατοιχισμό [3,10].

Ο παραμετρικός συντονισμός συμβαίνει μεταξύ άλλων και σε αυτό-παραμετρικά συστήματα. Τα αυτό-παραμετρικά συστήματα αποτελούνται από δύο τουλάχιστον υποσυστήματα, ένα πρωτεύων και ένα τουλάχιστο δευτερεύων. Στην περίπτωση της κίνησης του πλοίου έχουμε ένα πρωτεύων διαμήκης υποσύστημα και ένα δευτερεύων πλευρικό υποσύστημα. Εξωτερικές δυνάμεις μπορούν να ασκηθούν στο πρωτεύων υποσύστημα με αποτέλεσμα ή να αυτοδιεγερθεί ή να διεγερθεί παραμετρικά ή και τα δυο. Το δευτερεύων υποσύστημα βρίσκεται σε μη γραμμικό συνδυασμό με το πρωτεύων.

Το παρακάτω μοντέλο 3 βαθμών ελευθερίας:

$$M_{r3}v_{r3} + C_{r3}(v_{r3}) + D_{r3}(v_{r3})v_{r3} + k_{r3}(q_{r3}) = \tau_{c,r3} + \tau_{e,r3} \text{ (Εξ. 2.10) [10]}$$

χρησιμοποιείται για να περιγράψει τον παραμετρικό διατοιχισμό σαν ένα αυτό-παραμετρικό σύστημα. Στους 3 βαθμούς ελευθερίας το μοντέλο συνδυάζει το πρωτεύων υποσύστημα, ανάπαυσης και προνευσισμού, με το δευτερεύων του διατοιχισμού. Η ανάπαυση και ο προνευσισμός είναι ήδη συνδυασμένα μεταξύ τους και κατά τον παραμετρικό συντονισμό μεταφέρουν ενέργεια στο διατοιχισμό. Ο συνδυασμός υπάρχει λόγω της μεταφοράς ενέργειας και της μετατόπισης συχνότητας λόγω του φαινομένου του Doppler. Η κίνηση των κυμάτων διεγείρει το πρωτεύων υποσύστημα και το δευτερεύων διεγείρεται παραμετρικά λόγω του πρώτου. Στην παρούσα διπλωματική για τη μελέτη του φαινομένου του παραμετρικού διατοιχισμού χρησιμοποιούμε το μοντέλο 1 (ενός) βαθμού ελευθερίας, για το οποίο θα αναφερθούμε παρακάτω, προσαρμοσμένο στην εξίσωση Mathieu.

2.1.6 Μοντέλο 1 (ενός) βαθμού ελευθερίας

Στην εποχή μας ένα απλοποιημένο μοντέλο πλοίου για την παρατήρηση του διατοιχισμού θεωρείται αυτό για το οποίο η κίνηση διατοιχισμού έχει μοντελοποιηθεί από μια αποσυνδεδεμένη εξίσωση τύπου Mathieu (εξίσωση 2.7). Οι κινήσεις ταλάντωσης και εκτροπής αγνοούνται καθώς την μεγαλύτερη επίδραση στην στιγμιαία καμπύλη GZ* την έχουν οι κατακόρυφες κινήσεις. Η ταχύτητα και η ρότα αντιμετωπίζονται ως χρονικά μεταβαλλόμενα σήματα μέτρησης.

*GZ Μοχλοβραχίονας ευστάθειας

Για να φτάσουμε σε μοντέλο με ένα βαθμό ελευθερίας πρέπει να κάνουμε μια ακόμη παραδοχή:

7. Το πλοίο ταξιδεύει μετωπικά προς τα κύματα

Θεωρούμε ότι το πλοίο μας δεν διαθέτει κάποιο μηχανισμό μείωσης του διατοιχισμού. Άρα αλλάζουμε την ω_e (αυξάνοντας την ταχύτητα του πλοίου) για να μειώσουμε τη συχνότητα συνάντησης και έτσι να εξαφανίσουμε μια απαραίτητη προϋπόθεση για την ύπαρξη του παραμετρικού διατοιχισμού.

Για να αναλύσουμε τις επιπτώσεις της αλλαγής ταχύτητας πρέπει να χρησιμοποιήσουμε ένα μοντέλο που δίνει αξιόπιστα αποτελέσματα όταν η ταχύτητα είναι μεταβαλλόμενη. Άρα θεωρητικά δεν μπορούμε να χρησιμοποιήσουμε την εξίσωση Mathieu (2.7) καθώς δεν είναι κατάλληλη για ταχύτητες που μεταβάλλονται στο χρόνο.

Με τις απλοποιήσεις αυτές, και υπό τις καθορισμένες παραδοχές (1-7), η εξίσωση που περιγράφει το μοντέλο ενός βαθμού ελευθερίας [11] είναι η εξής:

$$m_{44}\ddot{\varphi} + d_{44}\dot{\varphi} + [k_{44} + k_{\varphi t} \cos(\int_{t_0}^t \omega_e(t) dt + \alpha_{\varphi})]\varphi + k_{\varphi 3}\varphi^3 = 0 \quad (\text{Εξ. 2.11})$$

Όπου φ είναι η γωνία διατοιχισμού, m_{44} το άθροισμα της ροπής αδράνειας γύρω από τον x-άξονα του άκαμπτου σώματος και της προστιθεμένης μάζας σε διατοιχισμό, d_{44} η γραμμική υδροδυναμική απόσβεση, k_{44} ο γραμμικός συντελεστής της ροπής αποκατάστασης, $k_{\varphi t}$ δίνει το πλάτος της μεταβολής του γραμμικού συντελεστή αποκατάστασης και $k_{\varphi 3}$ είναι ο κυβικός συντελεστής της ροπής αποκατάστασης. Όλες αυτές οι παράμετροι είναι σταθερές.

Η συχνότητα συνάντησης περιγράφεται από την εξίσωση:

$$\omega_e = \omega_0 - \frac{\omega_0^2}{g} u(t) \cos(\beta_w) \quad (\text{Εξ. 2.12})$$

Όπου ω_0 είναι η συχνότητα των κυμάτων, g η επιτάχυνση της βαρύτητας και u η ταχύτητα του πλοίου. Επειδή όμως εμείς μελετούμε την περίπτωση που το πλοίο πλέει όρθια στα κύματα το $\cos(\beta_w)$ είναι ίσο με 1. Και επειδή στην παρούσα διπλωματική μελετούμε φορτηγά πλοία τα οποία κινούνται με σταθερή ταχύτητα ή με αμελητέες επιταχύνσεις, θεωρούμε το $u(t)$ σταθερό και ίσο με u . Άρα και η συχνότητα συνάντησης είναι σταθερή. Εφόσον το ω_e είναι σταθερό, τότε $\dot{\omega}_e = 0$. Έτσι βλέπουμε ότι σε αυτή την περίπτωση το μοντέλο ενός βαθμού ελευθερίας γίνεται το ίδιο με το μοντέλο που περιγράφεται από την εξίσωση Mathieu.

Είναι λοιπόν εύκολα κατανοητό ότι η εξίσωση Mathieu αποτελεί ιδανική περίπτωση για την περιγραφή του φαινομένου του παραμετρικού διατοιχισμού στην παρούσα διπλωματική.

ΚΕΦΑΛΑΙΟ 3

Υλοποίηση του παραμετρικού διατοιχισμού
σε φορτηγά πλοία

Κεφάλαιο 3

3.1 Το μοντέλο του φορτηγού πλοίου που χρησιμοποιούμε

Για να μπορέσουμε να υλοποιήσουμε το μοντέλο 1 βαθμού ελευθερίας, χρησιμοποιούμε δεδομένα από ένα συγκεκριμένο φορτηγό πλοίο. Τα κύρια χαρακτηριστικά του πλοίου αυτού βρίσκονται στον πίνακα 3.1.

Πινάκας 3.1 Χαρακτηριστικά μεγέθη φορτηγού πλοίου

Ποσότητα	Τιμή
Μήκος μεταξύ καθέτων	281 m
Βύθισμα αναφοράς στη μέση τομή	32.3 m
Πλάτος αναφοράς στη μέση τομή	11.8 m
Εκτόπισμα	76 468 m ³
Ακτίνα περιστροφής διατοιχισμού	12.23 m
Εγκάρσιο κάθετο μετακεντρικό ύψος	1.84 m

3.2 Προσομοίωση του παραμετρικού διατοιχισμού

3.2.1 Λύση διαφορικών εξισώσεων στη MATLAB

Στη MATLAB υπάρχει ενσωματωμένη από το 1995 μία βιβλιοθήκη με το όνομα ODE, για την επίλυση συνήθων διαφορικών εξισώσεων. Θα παρουσιαστεί ο τρόπος επίλυσης προβλημάτων αρχικής τιμής (IVP) των συνήθων διαφορικών εξισώσεων.

Τα βοηθήματα επίλυσης προβλημάτων αρχικών τιμών στη MATLAB υπολογίζουν το ιστορικό στο χρόνο ενός συστήματος διαφορικών εξισώσεων πρώτου βαθμού με γνωστές αρχικές συνθήκες. Με μαθηματικούς όρους, αυτά τα προβλήματα έχουν τη μορφή:

$$\dot{y} = f(t, y) \quad y(t_0) = y_0$$

που είναι η διανυσματική σημειογραφία για το σύστημα των διαφορικών εξισώσεων:

$$\dot{y}_1 = f_1(t, y_1, y_2, \dots, y_n) \quad y_1(t_0) = y_{10}$$

$$\dot{y}_2 = f_2(t, y_1, y_2, \dots, y_n) \quad y_2(t_0) = y_{20}$$

$$\vdots \quad \quad \quad \vdots$$
$$\dot{y}_n = f_n(t, y_1, y_2, \dots, y_n) \quad y_n(t_0) = y_{n0}$$

Όπου $\dot{y}_i = dy_i/dt$, η ο αριθμός των διαφορικών εξισώσεων πρώτου βαθμού και y_{i0} είναι η αρχική συνθήκη που αφορά την i-οστή εξίσωση. Όταν ένα σύστημα δεν ορίζεται ως σύστημα διαφορικών εξισώσεων πρώτου βαθμού, πρέπει να γραφτεί με αυτό τον τρόπο. Δηλαδή, όλες οι εξισώσεις θα πρέπει να είναι

πρώτης τάξεως. Μεγαλύτερης τάξης διαφορικές εξισώσεις μπορούν πάντα να γραφτούν σαν ένα σύνολο πολλαπλών εξισώσεων πρώτης τάξης.

Για να μπορεί να λυθεί ένα σύστημα διαφορικών εξισώσεων, πρέπει να κωδικοποιηθούν οι διαφορικές εξισώσεις σε ένα αρχείο .m ως `ymdot=odefile(t,y)`. Δηλαδή, το αρχείο πρέπει να δέχεται ένα χρόνο t και μία λύση y , και να επιστρέφει τιμές για τις παραγώγους.

Τα βοηθήματα επίλυσης διαφορικών εξισώσεων, ODE solvers, της MATLAB είναι σχεδιασμένα ώστε να διαχειρίζονται συνήθεις διαφορικές εξισώσεις. Αυτές είναι διαφορικές εξισώσεις που περιέχουν μία ή παραπάνω παραγώγους μίας εξαρτημένης μεταβλητής y σε σχέση με μία ανεξάρτητη μεταβλητή t , κατά το σύνθημα αναφερόμενη ως χρόνος. Η παράγωγος της y σε σχέση με το t αναγράφεται ως \dot{y} και η δεύτερη παράγωγος ως \ddot{y} .

Οι συνήθεις διαφορικές εξισώσεις συχνά περιλαμβάνουν έναν αριθμό από εξαρτημένες μεταβλητές, όπως επίσης και παραγώγους μεγαλύτερης της πρώτης τάξης. Για να χρησιμοποιηθούν οι ODE solvers της MATLAB, πρέπει οι εξισώσεις να ξαναγραφτούν σαν ένα ισοδύναμο σύστημα πρώτης τάξεως διαφορικών εξισώσεων όσον αφορά ένα διάνυσμα y και τη πρώτη παράγωγό του:

$$\dot{y} = F(t, y)$$

Μόλις αναπαρασταθεί η εξίσωση με αυτό τον τρόπο, μπορεί να κωδικοποιηθεί σε ένα ODE αρχείο .m που μπορεί να χρησιμοποιήσει ένα βοήθημα επίλυσης (ODE solver).

Γενικά, υπάρχουν πολλές συναρτήσεις $y(t)$ οι οποίες ικανοποιούν μία δεδομένη συνήθη διαφορική εξίσωση, οπότε είναι απαραίτητες περαιτέρω πληροφορίες για να καθορίσουν τη ζητούμενη λύση. Σε ένα πρόβλημα αρχικών τιμών, η ζητούμενη λύση έχει μία συγκεκριμένη αρχική συνθήκη. Δηλαδή, η μεταβλητή y ισούται με y_0 σε μία δεδομένη αρχική χρονική στιγμή t_0 . Ένα πρόβλημα αρχικής τιμής για ένα ODE είναι:

$$\dot{y} = F(t, y) \quad y(t_0) = y_0$$

Αν η συνάρτηση $F(t, y)$ είναι αρκετά λεία, το πρόβλημα έχει μία και μοναδική λύση. Γενικά, δεν υπάρχει αναλυτική έκφραση για τη λύση, οπότε είναι αναγκαίο να προσεγγιστεί η $y(t)$ με αριθμητικούς μέσους, όπως ένα από τα βοηθήματα επίλυσης της σουίτας ODE της MATLAB.

Για παράδειγμα, θεωρείται η κλασική εξίσωση van der Pol

$$\ddot{x} - \mu(1 - x^2)\dot{x} + x = 0$$

όπου μ είναι μια παράμετρος μεγαλύτερη από μηδέν. Αν επιλέξουμε $y_1 = x$ και $y_{21} = dx/dt$, η εξίσωση van der Pol γίνεται:

$$y_1 = y_2$$

$$y = \mu(1 - y_1^2)y_2 - y_1$$

Η βιβλιοθήκη ODE της MATLAB διαθέτει οκτώ βοηθήματα επίλυσης προβλημάτων αρχικής τιμής. Κάθε ένα έχει δυνατότητες κατάλληλες για διαφορετικά προβλήματα αρχικών τιμών. Η σύνταξη για την κλήση κάθε βοηθήματος επίλυσης είναι παρόμοια, πράγμα που κάνει σχετικά εύκολη την αλλαγή βοηθήματος για ένα δεδομένο πρόβλημα. Εμείς χρησιμοποιήσαμε το ode15s. Το ode15s είναι βοήθημα επίλυσης πεπλεγμένης αριθμητικής παραγωγίσης πολλών βημάτων μεταβλητού βαθμού (1^{ου}-5^{ου}). Είναι κατάλληλο για δύσκαμπτα προβλήματα τα οποία απαιτούν μέτρια ακρίβεια. Δύσκαμπτα προβλήματα λέγονται γενικά τα προβλήματα στα οποία οι υποκείμενες χρονικές σταθερές μεταβάλλονται κατά πολλές τάξεις μεγέθους.

3.2.2 Phase plane

Πολύ λίγες συνήθεις διαφορικές εξισώσεις έχουν σαφείς λύσεις εκφρασμένες με πεπερασμένους όρους. Αυτό συμβαίνει γιατί η πλειονότητα των καθιερωμένων συναρτήσεων (πολυωνυμικές, εκθετικές, ημιτονοειδείς) που χρησιμοποιούνται στην έκφραση των λύσεων είναι πολύ περιορισμένες για να αντιμετωπίσουν τη ποικιλία των διαφορικών εξισώσεων που χρησιμοποιούνται στη πράξη. Ακόμα και αν μπορεί να βρεθεί η λύση, ο τύπος συχνά είναι αρκετά περίπλοκος για να απεικονιστούν καθαρά τα βασικά χαρακτηριστικά της λύσης. Κάτι που είναι ιδιαίτερα εμφανές στη περίπτωση των εν δυνάμει λύσεων που είναι στη μορφή ολοκληρωμάτων ή άπειρων σειρών.

Η ποσοτική μελέτη των διαφορικών εξισώσεων είναι επικεντρωμένη στο τρόπο εξαγωγής σημαντικών χαρακτηριστικών των λύσεων των διαφορικών χωρίς να χρειάζεται να λυθούν στη πραγματικότητα. Ένας γεωμετρικός μηχανισμός που χρησιμοποιείται ευρέως για την απευθείας λήψη ιδιότητας από τη διαφορική εξίσωση, όπως το σημείο ισορροπίας, τη περιοδικότητα, την άνευ ορίων ανάπτυξη και τη σταθερότητα, είναι το phase plane.

Η δευτέρας τάξης διαφορική εξίσωση με γενικό τύπο:

$$\ddot{x} = f(x, \dot{x}, t)$$

με αρχικές συνθήκες $x(t_0)$ και $\dot{x}(t_0)$, είναι ένα παράδειγμα δυναμικού συστήματος. Η εξέλιξη ή οι μελλοντικές καταστάσεις του συστήματος δίνονται από τα $x(t)$ και $\dot{x}(t)$. Γενικά, τα δυναμικά συστήματα είναι προβλήματα αρχικών τιμών, συχνά ελεγχόμενα από συνήθεις διαφορικές εξισώσεις.

Η παραπάνω εξίσωση μπορεί να θεωρηθεί σαν εξίσωση κίνησης ενός μηχανικού συστήματος, στο οποίο x αντιπροσωπεύει τη μετατόπιση μίας μονάδας μάζας σώματος, \dot{x} είναι η ταχύτητά του, \ddot{x} η επιτάχυνσή του και f η ασκούμενη δύναμη. Ένα μηχανικό σύστημα βρίσκεται σε ισορροπία εάν η κατάσταση του

δεν αλλάζει με τη πάροδο του χρόνου. Δηλαδή, ένα σημείο ισορροπίας αντιστοιχεί σε μία σταθερή λύση της διαφορικής εξίσωσης και αντίστροφα. Μία σταθερή λύση υπονοεί ότι \dot{x} και \ddot{x} πρέπει να είναι ταυτόχρονα μηδέν. Αν $x = 0$ δεν είναι αρκετό για ισορροπία. Τέτοιες σταθερές λύσεις, αν υπάρχουν, είναι οι λύσεις της εξίσωσης $f(x, 0, t) = 0$

Υπάρχουν δύο κατηγορίες διαφορικών εξισώσεων, οι αυτόνομες και οι μη-αυτόνομες (εξαναγκασμένες). Στις διαφορικές εξισώσεις αυτόνομου τύπου η συνάρτηση f δεν εξαρτάται ρητά από το t , ενώ στις εξαναγκασμένες εξισώσεις το t εμφανίζεται σαφώς στη συνάρτηση f .

Ένα αυτόνομο σύστημα δίνεται από τη διαφορική εξίσωση:

$$\ddot{x} = f(x, \dot{x})$$

στο οποίο το t δεν εμφανίζεται στο δεξιό μέλος. Για την απεικόνιση του phase plane, θεωρούμε

$$\dot{x} = y$$

έτσι ώστε

$$\dot{y} = f(x, y)$$

Αυτό είναι ένα ζευγάρι πρώτης τάξης εξισώσεων, ισοδύναμο με τη δευτέρας τάξης εξίσωση, που φαίνεται πιο πάνω.

Η κατάσταση του συστήματος σε μία χρονική στιγμή t_0 αποτελείται από ένα ζεύγος αριθμών $(x(t_0), \dot{x}(t_0))$ το οποίο μπορεί να θεωρηθεί σαν ένα ζεύγος αρχικών συνθηκών για την αρχική διαφορική εξίσωση. Οπότε, η αρχική κατάσταση καθορίζει όλες τις επακόλουθες καταστάσεις αυτής για μία συγκεκριμένη ελεύθερη κίνηση. Στο phase plane με άξονες x και y , η κατάσταση τη χρονική στιγμή t_0 αποτελείται από το ζευγάρι τιμών $(x(t_0), y(t_0))$. Αυτές οι τιμές του x και του y , απεικονίζουν ένα σημείο P πάνω στο phase plane το οποίο λειτουργεί σαν τις αρχικές συνθήκες για το ζευγάρι πρώτης τάξεως εξισώσεων. Άρα, το σημείο P καθορίζει όλες τις καταστάσεις από τις οποίες περνάει το σύστημα σε μία δεδομένη κίνηση.

Η διαδοχή καταστάσεων δίνεται παραμετρικά από $x = x(t)$ και $y = y(t)$ που διαγράφει μία καμπύλη από το αρχικό σημείο $P: (x(t_0), y(t_0))$. Η καμπύλη αυτή καλείται phase path ή τροχιά. Η διεύθυνση που ανατίθεται στην τροχιά λαμβάνεται από τη σχέση $\dot{x} = y$. Όταν $y > 0$ τότε $x > 0$, έτσι ώστε το x αυξάνεται με το χρόνο. Όταν $y < 0$, το x μειώνεται με το χρόνο. Άρα, οι κατευθύνσεις είναι από αριστερά προς τα δεξιά στο πάνω μισό του phase plane και από δεξιά προς τα αριστερά στο κάτω μισό του phase plane.

Για να εξαχθεί μία σχέση μεταξύ x και y που καθορίζει τις τροχιές (phase paths), εξαλείφεται η παράμετρος t από τις διαφορικές εξισώσεις πρώτης τάξης. Για να γίνει αυτό, χρησιμοποιείται η ταυτότητα:

$$\frac{\dot{x}}{\dot{y}} = \frac{dy}{dx}$$

Οπότε, η διαφορική εξίσωση για τις τροχιές γίνεται:

$$\frac{dy}{dx} = \frac{f(x, y)}{g(x, y)}$$

Ένα συγκριμένο phase path ξεχωρίζει περνώντας μέσα από ένα συγκεκριμένο σημείο $P: (x(t_0), y(t_0))$, το οποίο αντιστοιχεί στην αρχική κατάσταση (x_0, y_0) , όπου $y(x_0) = y_0$. Το σύνολο των τροχιών συμπεριλαμβανομένων των κατευθυντήριων βελών αποτελούν το διάγραμμα φάσης. Η παράμετρος χρόνου t δεν απεικονίζεται σε αυτό το διάγραμμα. Τα σημεία ισορροπίας στο διάγραμμα φάσης ανταποκρίνονται σε σταθερές λύσεις της διαφορικής εξίσωσης δευτέρου βαθμού και αντίστοιχα στο ζεύγος διαφορικών εξισώσεων πρώτης τάξης. Αυτό συμβαίνει όταν \dot{x} και \dot{y} είναι ταυτόχρονα μηδέν, δηλαδή όταν $y = 0$ και $f(x, 0) = 0$.

3.2.3 Προσομοίωση του φαινομένου

Προσομοιώσαμε το φαινόμενο του παραμετρικού διατοιχισμού στηριζόμενοι στην εξίσωση Mathieu για διαφορετικές τιμές της συχνότητας συνάντησης. Επίσης, παρουσιάζεται για κάθε τιμή της συχνότητας συνάντησης ένα phase plane, δηλαδή η γραφική μεταξύ της παραγώγου της γωνίας στον άξονα διατοιχισμού με τη γωνία αυτή. Επιπλέον, γίνεται σύγκριση των phase planes και των γραφικών κίνησης στον άξονα διατοιχισμού του πλοίου κατά τη διάρκεια του φαινομένου για διαφορετικές συχνότητες συνάντησης για να παρατηρηθεί η συμμετοχή του όρου φ^3 στην εξίσωση του φαινομένου. Στον παρακάτω πίνακα βρίσκονται οι παράμετροι του προβλήματος για διάφορες τιμές της συχνότητας συνάντησης [11].

Πίνακας 4.1 Τιμές που χρησιμοποιούνται για την υλοποίηση του φαινομένου.

Ποσότητα	Τιμή
Φυσική συχνότητα διατοιχισμού του πλοίου	0.343 rad/sec
Γραμμικός συντελεστής της ροπής αποκατάστασης	$1.7646 \cdot 10^9 \text{ kgm}^2/\text{s}^2$
Ροπή αδράνειας συνολικής μάζας σε διατοιχισμό	$15,032 \cdot 10^9 \text{ kg}$
Γραμμική υδροδυναμική απόσβεση	$2.1951 \cdot 10^8 \text{ kgm}^2/\text{s}^2$
Πλάτος μεταβολής συντελεστή αποκατάστασης	$7.3224 \cdot 10^8 \text{ kgm}^2/\text{s}^2$
Μέση συχνότητα συνάντησης	0.645/0,680 rad/sec
Φάση της γραμμικής αποκατάστασης διατοιχισμού	0.2295 rad
Κυβικός συντελεστής της ροπής αποκατάστασης	$2.2741 \cdot 10^9 \text{ kgm}^2/\text{s}^2$

Προσομοίωση της εξίσωσης κίνησης και phase plane για συχνότητα συνάντησης 0,645 rad/sec

Εικόνα 3.1 Γωνιά διατοιχισμού για συχνότητα συνάντησης 0,645

Βλέπουμε ότι για τη συγκεκριμένη συχνότητα η μέγιστη γωνιά διατοιχισμού είναι 40° ενώ σταθεροποιείται περίπου στις 33°

Εικόνα 3.2 Phase plane για συχνότητα συνάντησης 0,645

Προσομοίωση της εξίσωσης κίνησης και phase plane για συχνότητα συνάντησης 0,680 rad/sec

Εικόνα 3.3 Γωνιά διατοιχισμού για συχνότητα συνάντησης 0,680

Βλέπουμε ότι για τη συγκεκριμένη συχνότητα η μέγιστη γωνιά διατοιχισμού είναι 60° ενώ σταθεροποιείται περίπου στις 51°

Εικόνα 3.4 Phase plane για συχνότητα συνάντησης 0,645

Προσομοίωση της εξίσωσης κίνησης και phase plane για μεταβαλλόμενη συχνότητα συνάντησης.

Εικόνα 3.5 Γωνία διατοιχισμού για μεταβαλλόμενη συχνότητα συνάντησης

Βλέπουμε ότι το φαινόμενο δεν μπορεί να προσομοιωθεί και αυτό οφείλεται στο ότι η εξίσωση Mathieu δεν είναι κατάλληλη για εναλλασσόμενες ταχύτητες, αλλά μόνο για σταθερές. Επειδή όμως μελετάμε φορητά πλοία, λόγω του σχήματος της γάστρας τους και του μεγάλου τους όγκου οι μεταβολές στην ταχύτητα θεωρούνται αμελητέες και έτσι θεωρούμε την ταχύτητα σταθερή.

Εικόνα 3.6 Γωνία διατοιχισμού για μεταβαλλόμενη συχνότητα συνάντησης

ΚΕΦΑΛΑΙΟ 4

Νευρωνικά δίκτυα και μοντέλο παρατηρητή
RISE

Κεφάλαιο 4

4.1 Εισαγωγή στα νευρωνικά δίκτυα

Τα νευρωνικά δίκτυα είναι ευέλικτα στατιστικά μοντέλα τα οποία λειτουργούν ανάλογα με τη δομή του ανθρώπινου εγκεφάλου. Θεωρούνται ευέλικτα επειδή μπορούν να εκπαιδευτούν για να υπολογίζουν κατά προσέγγιση, τις παραμέτρους κάποιων πληθυσμών, χρησιμοποιώντας ένα μικρό αριθμό δειγμάτων τους σε αλληλουχία. Τα συνηθισμένα στατιστικά μοντέλα συνήθως δεν τους προκαλούν μεταβολές. Παραδείγματος χάριν, μπορούμε να ανακαλύψουμε αρχιτεκτονικές νευρωνικών δικτύων που σχετίζονται με την διακριτή ανάλυση, την ανάλυση κύριων συνιστωσών, την λογιστική παλινδρόμηση και άλλες τεχνικές. Στην πράξη τα νευρωνικά δίκτυα τα οποία χρησιμοποιούνται ως στατιστικά βοηθήματα σε ένα ευρύ φάσμα επιστημονικών κλάδων όπως η ψυχολογία, η στατιστική, η μηχανική, η οικονομετρία ή ακόμα και η εφαρμοσμένη φυσική, είναι χρήσιμα για την εξέταση των προτύπων στατιστικών μοντέλων. Στο παρελθόν ο όρος «νευρωνικό δίκτυο» εννοούσε ένα δίκτυο ή κύκλωμα βιολογικών νευρώνων, ενώ η σύγχρονη χρήση του όρου σχετίζεται με τεχνητά νευρωνικά δίκτυα τα οποία υλοποιούνται με τεχνητούς νευρώνες ή κόμβους.

Το 1943 οι McCulloch και Pitts εισήγαγαν μια σειρά απλοποιημένων νευρώνων οι οποίοι αναπαραστάθηκαν σαν μοντέλα βιολογικών δικτύων σε εννοιολογικά στοιχεία για κυκλώματα, που μπορούσαν να εκτελέσουν υπολογιστικές εργασίες. Το βασικό μοντέλο του τεχνητού νευρώνα στηρίζεται πάνω στις λειτουργίες των βιολογικών νευρώνων. Εξ ορισμού «οι νευρώνες είναι οι βασικές μονάδες σηματοδότησης του νευρικού συστήματος ενός ζωντανού οργανισμού στον οποίο κάθε νευρώνας είναι ένα μοναδικό κύτταρο, του οποίου αρκετές διεργασίες γίνονται μέσα στο κύτταρο αυτό.»

Εικόνα 4.1 Κομμάτια του AANN(Analog Artificial Neural Network) του Phil Stearns το οποίο αντιδρά στα γύρω του ερεθίσματα (www.steim.org)

Ο βιολογικός νευρώνας έχει τέσσερα κύρια μέρη. Το κυτταρικό σώμα, τους δενδρίτες, τον νευράξονα και τις συναπτικές απολήξεις. Το κυτταρικό σώμα είναι η «καρδιά» του νευρώνα. Περιέχει τον πυρήνα και διατηρεί την πρωτεϊνική σύνθεση. Ένας νευρώνας έχει πολλούς δενδρίτες μέσω των οποίων δημιουργεί συνάψεις με άλλους νευρώνες, έτσι ώστε να ανταλλάσσει σήματα με αυτούς.

Εικόνα 4.2 Νευρώνας και τα μέλη του

Ένα τεχνητό νευρωνικό δίκτυο είναι ένα σύστημα που βασίζεται στη λειτουργία των βιολογικών νευρωνικών δικτύων. Θα μπορούσε να αποτελέσει μια προσομοίωση του βιολογικού νευρικού συστήματος. Τα τεχνητά νευρωνικά συστήματα μπορούν να εκτελέσουν μεταξύ άλλων, μη γραμμικές προσεγγιστικές συναρτήσεις, ταξινόμηση δεδομένων, συσταδοποίηση και μη παραμετρική παλινδρόμηση ή και μοντέλα προσομοιώσεων της συμπεριφοράς ομάδας βιολογικών νευρώνων. Τα τελευταία δεν μπορούν να αποτελέσουν ακριβείς πραγματικές προσομοιώσεις νευρώνων γιατί δεν προσομοιώνουν την βιολογία, την χημική σύσταση ή τις φυσικές ιδιότητες ενός πραγματικού νευρώνα. Όμως μπορούν να προσομοιώσουν πολλές πτυχές της πληροφορίας συνδυάζοντας την αναγνώριση προτύπων των πραγματικών νευρώνων με ουσιαστικό τρόπο.

Τα νευρωνικά μοντέλα είναι κατάλληλα για εξομοίωση, ανάλυση, πρόβλεψη και συσχέτιση. Οι κύριες εφαρμογές των τεχνητών νευρωνικών δικτύων τα καθιστούν χρήσιμα σε όλους τους επιστημονικούς τομείς όπως για παράδειγμα να βρίσκουν μοτίβα δεδομένων με την απομνημόνευση χαρακτηριστικών και γνωρισμάτων των γνωστών δεδομένων και να κάνουν συσχετισμούς μεταξύ παλιών και νέων δεδομένων ή να μαθαίνουν και να αναπαράγουν κανόνες ή λειτουργίες από δοθέντα παραδείγματα.

4.1.1 Χρήσεις των νευρωνικών δικτύων

Τα μοντέλα τεχνητών νευρωνικών δικτύων μπορούν μέσω παρατηρήσεων να χρησιμοποιηθούν για την υλοποίηση διαφόρων συναρτήσεων. Αυτό έχει μεγάλη χρησιμότητα ιδιαίτερα σε εφαρμογές που οι συναρτήσεις δεν μπορούν να υλοποιηθούν χειρονακτικά λόγω της πολυπλοκότητας των δεδομένων ή των

διεργασιών. Παρακάτω παρατίθενται μερικά παραδείγματα πρακτικών προβλημάτων στα όποια η ανάλυση με νευρωνικά δίκτυα έχει εφαρμοστεί με επιτυχία:

- Την οικονομική πρόβλεψη για χρηματιστήρια και για την εκτίμηση ακινήτων. Τα νευρωνικά δίκτυα μπορούν να εξετάσουν και να ταξινομήσουν ταυτόχρονα πολλαπλές πληροφορίες και έτσι χρησιμοποιούνται από πολλούς αναλυτές για να προβλέψουν τις επερχόμενες τιμές μετοχών ή ακινήτων οι οποίες βασίζονται σε πολλούς παράγοντες όπως οι παλαιότερες αξίες των ιδίων ή άλλων μετοχών, οι αντικειμενικές αξίες των ακινήτων καθώς και την επιρροή διαφόρων οικονομικών δεικτών.
- Στην ανίχνευση και αξιολόγηση ιατρικών φαινομένων, πρόληψη και διάγνωση, και υπολογισμό του κόστους ίασης και θεραπείας. Στη διάγνωση συμβάλλουν αναλύοντας τα συμπτώματα που αναφέρθηκαν και παρακολουθώντας ταυτόχρονα πολλούς ιατρικούς δείκτες. Χρησιμοποιούνται για να αναγνωρίζουν πρότυπα πρόβλεψης έτσι ώστε να βοηθούν στην κατάλληλη συνταγογράφηση.
- Στα συστήματα διαχείρισης κινητήρων για την πρόβλεψη των αναγκών σε ενέργεια και των δυναμικών συστημάτων έλεγχου. Τα νευρωνικά δίκτυα ελέγχουν τις διάφορες παραμέτρους μέσω των οποίων λειτουργεί ο κινητήρας προκειμένου να επιτευχθεί ένας συγκεκριμένος στόχος όπως για παράδειγμα η ελαχιστοποίηση της κατανάλωσης καυσίμου.
- Στην πιστοληπτική ικανότητα. Μπορούν να αποφασίσουν κατά πόσο ο αιτών για ένα δάνειο επιφέρει ρίσκο ή όχι. Μετά από εκπαίδευση των νευρωνικών δικτύων σε ιστορικά στοιχεία, η ανάλυση που εξάγουν μπορεί να αναγνωρίσει τα πιο χρήσιμα και σχετικά χαρακτηριστικά και να τα χρησιμοποιήσει για να ταξινομήσει τους υποψηφίους σαν καλό ή κακό πιστωτικό ρίσκο.
- Στην παρακολούθηση της κατάστασης μηχανημάτων και στη λήψη αποφάσεων, όπου η βέλτιστη απόφαση παίρνεται χρησιμοποιώντας τις δυνατότητες ταξινόμησης που παρέχουν τα νευρωνικά δίκτυα. Τα νευρωνικά δίκτυα μπορούν να συμβάλουν στη μείωση του κόστους συντήρησης προσθέτοντας εμπειρογνωμοσύνη στον προγραμματισμό για προληπτική συντήρηση των μηχανημάτων. Τα νευρωνικά δίκτυα μπορούν να εκπαιδευτούν για να διακρίνουν τους ήχους που εκπέμπουν τα μηχανήματα όταν δουλεύουν κανονικά ή όταν υπολειτουργούν.

4.1.2 Το βασικό τεχνητό μοντέλο

Ένας τεχνητός νευρώνας είναι μια συσκευή με ένα αριθμό εισόδων. Κάθε είσοδος είναι σταθμισμένη και τα βάρη αυτά αντιστοιχούν σε ένα βιολογικό νευρώνα. Το πόσο ισχυρή είναι η σύνδεση μεταξύ μιας εισόδου και ενός νευρώνα υποδεικνύεται από την τιμή του βάρους αυτού. Ο κάθε νευρώνας έχει επίσης μια τιμή κατωφλίου η οποία τον καθιστά πολύ ευέλικτο και ισχυρό. Για

να ενεργοποιηθεί ο νευρώνας αθροίζεται το βάρος όλων των εισόδων του και αφαιρείται το κατώφλι. Ακολούθως οι λειτουργίες ενεργοποίησης παράγουν την έξοδο του νευρώνα που έχει ενεργοποιηθεί. Αυτό αποτελεί την περιγραφή ενός μεμονωμένου νευρώνα. Αν ένα δίκτυο έχει συνάψεις μεταξύ των νευρώνων καθώς και διαγωγή των δεδομένων, τότε πρέπει να διαθέτει εισόδους που μεταφέρουν τις τιμές των μεταβλητών που μας ενδιαφέρουν από εξωτερικά ερεθίσματα και εξόδους που κάνουν προβλέψεις ή δημιουργούν σήματα έλεγχου. Ένα απλό νευρωνικό δίκτυο έχει μια δομή ροής προς τα εμπρός όπου τα σήματα προωθούνται και τροφοδοτούν αυστηρά μόνο τις κρυμμένες μονάδες που βρίσκονται μετά από αυτά, φτάνοντας τελικά στις μονάδες εξόδου. Αυτή η δομή έχει σταθερή συμπεριφορά.

Εικόνα 4.3 Σχηματικό διάγραμμα νευρωνικού δικτύου

Ωστόσο αν στο δίκτυο υπάρχουν αναδράσεις, τότε το δίκτυο μπορεί να είναι ασταθές και να έχει περίπλοκες δυναμικές ιδιότητες. Ένα τυπικό νευρωνικό δίκτυο εμπρόσθιας ροής έχει τους νευρώνες που το αποτελούν τοποθετημένους σε μια διακριτή πολυεπίπεδη τοπολογία. Η επεξεργασία των δεδομένων επεκτείνεται πάνω σε πολλαπλές μονάδες, αλλά δεν υπάρχουν συνδέσεις ανάδρασης. Το επίπεδο εισόδου δεν λειτουργεί στην πραγματικότητα με νευρωνικό τρόπο: οι νευρώνες που την αποτελούν απλά εισάγουν τις τιμές των μεταβλητών εισόδου. Οι εσωτερικοί νευρώνες και οι νευρώνες εξόδου είναι όλοι συνδεδεμένοι με όλες τις μονάδες στο επίπεδο εξόδου. Είναι δυνατόν να υπάρχουν δίκτυα τα οποία είναι μερικώς συνδεδεμένα με το επίπεδο εξόδου, ωστόσο για τις περισσότερες εφαρμογές είναι προτιμότερο να χρησιμοποιούνται πλήρως συνδεδεμένα δίκτυα.

Κατά τη λειτουργία του δικτύου, μετά την τροφοδότηση του επιπέδου εισόδου με τις μεταβλητές εισόδου, γίνεται μια προοδευτική ενεργοποίηση των κρυφών και εξωτερικών νευρώνων. Κάθε μονάδα υπολογίζει την τιμή ενεργοποίησης της,

αφαιρώντας την τιμή κατωφλίου της από το άθροισμα των συναπτικών βαρών της. Η τιμή ενεργοποίησης διέρχεται μέσω της συνάρτησης ενεργοποίησης για να παράξει την έξοδο του νευρώνα. Όταν εκτελεστεί η συνάρτηση σε όλο το δίκτυο, το σύνολο των εξόδων των νευρώνων του επιπέδου εξόδου αποτελεί την έξοδο ολοκλήρου του συστήματος.

4.1.3 Εκπαίδευση νευρωνικών δικτύων

Υπάρχουν δύο τρόποι να εκπαιδεύσουμε ένα δίκτυο. Κατά τον πρώτο τρόπο, η εκπαίδευση γίνεται με εποπτεία. Στην περίπτωση αυτή το δίκτυο τροφοδοτείται με ένα σύνολο γνωστών παραδειγμάτων, δηλαδή ένα σύνολο καταστάσεων στις οποίες μπορεί να περιέλθει το δίκτυο, μαζί με τα αποτελέσματα που θέλουμε να δίνει το δίκτυο για τις καταστάσεις αυτές. Για να μάθει το δίκτυο τα παραδείγματα αυτά, χρησιμοποιούμε έναν αλγόριθμο εκπαίδευσης. Ο αλγόριθμος εκπαίδευσης που θα χρησιμοποιηθεί εξαρτάται από το εκάστοτε πρόβλημα και από τη δομή του δικτύου που επιλέγουμε για να το αντιμετωπίσουμε.

Στο δεύτερο τρόπο, η εκπαίδευση γίνεται χωρίς εποπτεία. Στην περίπτωση αυτή το δίκτυο καλείται να αναγνωρίσει ομοιότητες και μοτίβα σε δεδομένα που του έχουμε τροφοδοτήσει. Τα δεδομένα παρουσιάζονται στο δίκτυο και αυτό οφείλει να προσαρμοστεί έτσι ώστε να τα χωρίσει σε ομάδες. Η διαδικασία αυτή επαναλαμβάνεται, ώπου να μην παρατηρείται μεταβολή στην ταξινόμηση των δεδομένων.

Το βασικό πλεονέκτημα των νευρωνικών δικτύων είναι ότι μπορούν να αποθηκεύσουν γνώση και εμπειρία από το περιβάλλον, την οποία μπορεί στη συνέχεια να ανακαλέσουν. Επιπλέον, έχουν τη δυνατότητα να γενικεύουν, δηλαδή να εξάγουν τα βασικά χαρακτηριστικά ενός συστήματος, ακόμα και όταν αυτά περιλαμβάνονται σε θορυβώδη δεδομένα.

4.2 Προσέγγιση με χρήση παρατηρητή [13]

Στο paper του εργαστηρίου μας «An Observer Approach for Deterministic Learning with Patchy Neural Networks(PNN)» παρουσιάζεται μια μέθοδος ντετερμινιστικής μάθησης η οποία βασίζεται σε παρατηρητή. Το προτεινόμενο σύστημα αποτελείται από έναν παρατηρητή που παρέχει ασυμπτωτικές εκτιμήσεις για το άγνωστο, μη γραμμικό, παραμετροποιήσιμο διανυσματικό πεδίο. Η έξοδος του παρατηρητή και οι μετρήσεις των διανυσμάτων κατάστασης χρησιμοποιούνται στη συνέχεια από ένα τοπικό PNN για να εξάγουν μια γενική μορφή της μη γραμμικότητας στις περιοχές μέσα στις οποίες παραμένουν οι τροχιές κατάστασης. Λεπτομερής ανάλυση του συστήματος, καταδεικνύει την ικανότητα μάθησης με περιορισμένες παραδοχές. Επίσης μια μελέτη της προσομοίωσης που πραγματοποιήθηκε επαληθεύει τα θεωρητικά αποτελέσματα μας.

Χρησιμοποιώντας ένα παρατηρητή που εφαρμόζει το ολοκλήρωμα του προσήμου του όρου σφάλματος, επιτυγχάνεται μια ασυμπτωτική εκτίμηση του αντίστοιχου μη γραμμικού διανυσματικού πεδίου. Το Patchy νευρωνικό δίκτυο (PNN) εισάγεται στη συνέχεια στο σύστημα για να μάθει την άγνωστη μη γραμμικότητα που εξάγει ο παρατηρητής και οι έξοδοι των καταστάσεων. Τα συναπτικά βάρη του PNN ενημερώνονται αλγεβρικά μειώνοντας σημαντικά την υπολογιστική πολυπλοκότητα της μάθησης.

4.2.1 Εισαγωγή

Τα τεχνητά νευρωνικά δίκτυα έχουν χρησιμοποιηθεί αποτελεσματικά για ντετερμινιστική μάθηση στα πλαίσια του προσαρμοστικού έλεγχου και για την στατιστική ή υπολογιστική μάθηση στα πλαίσια της μηχανικής μάθησης. Μια ντετερμινιστική θεωρία μάθησης προτάθηκε πρόσφατα και εφαρμόζεται στο πρόβλημα δυναμικής αναγνώρισης προτύπων [14][15], στην οποία οι συγγραφείς εξετάζουν το πρόβλημα αναγνώρισης δυναμικών προτύπων για προσωρινά πρότυπα τα οποία δημιουργούνται από το δυναμικό σύστημα.

$$x(t) = f(x(t);) \text{ και } x(t_0) = x_0 \text{ (Εξ. 4.1)}$$

Όπου:

- $x := [x_1, x_2, \dots, x_n]^T \in \mathbb{R}^n$: το διάνυσμα καταστάσεων
- p : το διάνυσμα με τις παραμέτρους του συστήματος
- $f(x; p) := [f_1(x; p) f_2(x; p) \dots f_n(x; p)]^T$: Αντιπροσωπεύει την δυναμική του συστήματος με $f_i(x; p)$ μια ομαλή, άγνωστη, μη γραμμική συνάρτηση.

Τα δυναμικά πρότυπα ορίζονται ως γενικές επαναλαμβανόμενες τροχιές γύρω από την εξίσωση (1) και περιλαμβάνουν μεταξύ άλλων, περιοδικές, ημί-περιοδικές ή ακόμα χασοτικές τροχιές. Η διαδικασία αναγνώρισης προτύπων περιλαμβάνει δύο κύρια καθήκοντα: μια αρχική διεργασία ταυτοποίησης και τη διεργασία αναγνώρισης. Όσον αφορά την διεργασία ταυτοποίησης, υιοθετείται η προσέγγιση της ντετερμινιστικής θεωρίας που βασίζεται σε τοπική, ακτινική βάση λειτουργίας νευρωνικών δικτύων (radial basis function neural networks RBF NN) [19][20].

Χρησιμοποιώντας αυτό το σύστημα μάθησης, οι πληροφορίες σχετικά με το δυναμικό πρότυπο λαμβάνονται και αποθηκεύονται στα συναπτικά βάρη RBF NN. Μετά τη διαδικασία ταυτοποίησης κατασκευάζεται ένα σύνολο δυναμικών μοντέλων το λεγόμενο «σύνολο δοκιμής». Στη συνέχεια αυτά τα μοντέλα χρησιμοποιούνται για την αναγνώριση προτύπων συγκρίνοντας τα πραγματικά πρότυπα με τα πρότυπα δοκιμής (παράγονται από μοντέλα δοκιμής) με κάποιο κατάλληλο μέτρο ομοιότητας [14][15].

Σαν πρώτο βήμα σχεδιάζεται ένας παρατηρητής με βάση την προσέγγιση του σθεναρού ολοκληρώματος του πρόσημου του σφάλματος (robust integral of the sign error RISE) [16][17][18]. Με αυτό τον τρόπο γίνεται μια ασυμπτωτική εκτίμηση του ομαλού διανυσματικού πεδίου $f(x(p))$. Ένα τοπικό νευρωτικό

δίκτυο μπορεί στη συνέχεια να χρησιμοποιηθεί για να εξάγει και να αποθηκεύσει τις πληροφορίες αυτής της εκτίμησης.

Μια νέα τάξη από τοπικά νευρωνικά δίκτυα ονομαζόμενα «patchy» νευρωνικά δίκτυα PNNs εισάγεται στη συνέχεια με βασικές λειτουργίες που είναι patches του χώρου καταστάσεων. Η καθολική ικανότητα προσέγγισης τους αποδεικνύεται π.χ. με το ότι PNNs με επαρκή αριθμό κόμβων μπορούν να προσεγγίσουν με επιθυμητή ακρίβεια, μέσα σε μια μικρή περιοχή, μια γενική ομαλή μη γραμμική συνάρτηση.

Έπειτα ένα απλό PNN χρησιμοποιείται για την αποθήκευση των πληροφοριών που λαμβάνονται από την εκτίμηση του παρατηρητή με ένα εύκολα εφαρμόσιμο αλγεβρικό τύπο ενημέρωσης συναπτικού βάρους. Τα πλεονεκτήματα της προτεινόμενης μεθοδολογίας είναι :

- Δεν υπάρχει ανάγκη για διατήρηση της κατάστασης διέγερσης για το διάστημα κατάστασης. Το PNN είναι ικανό να μάθει την άγνωστη μη γραμμικότητα σε κάποια περιοχή του χώρου καταστάσεων από μια μόνο επίσκεψη των τροχιών των καταστάσεων στα «patches» της περιοχής. Αυτό βρίσκεται σε αντίθεση με το πρότυπο αιτιοκρατικών συστημάτων μάθησης [19], [20], [14], όπου μια προϋπόθεση επανάληψης για τις τροχιές κατάστασης είναι απαραίτητη για τη μάθηση σε αυτές τις γειτονιές που διεγείρονται περιοδικά.
- Οι τύποι για την ενημέρωση των συνοπτικών βαρών του PNN καθορίζονται από αλγεβρική μορφή και δεν δίνονται με τη μορφή διαφορικών εξισώσεων. Αυτό οδηγεί σε σημαντική μείωση της υπολογιστικής πολυπλοκότητας της εκμάθησης αφού πρέπει να λυθούν n διαφορικές εξισώσεις μόνο για τον παρατηρητή, σε αντίθεση με $N_1x \dots xN_n$ διαφορικές που χρειάζονται για να εκπαιδεύσουν τα συναπτικά βάρη του νευρωνικού (για ένα νευρωνικό με $N_1x \dots xN_n$ κόμβους).

4.2.2 Φόρμουλα εκμάθησης προβλημάτων

Στην αναγνώριση των προσωρινών προτύπων που δημιουργούνται από ένα χρονικά αναλλοίωτο δυναμικό σύστημα 4.1 με τη βοήθεια νευρωνικού δικτύου, το πρώτο βήμα είναι η βασισμένη στα νευρωνικά δίκτυα αναγνώριση της άγνωστης μη γραμμικότητας $f(x)$. Χρησιμοποιώντας ένα δοκιμαστικό προσωρινό πρότυπο, ένα τοπικό δίκτυο $W_i^T P(x)$ εκπαιδεύεται για να υπολογίσει την $f(x)$ πάνω στην τροχιά $x(t; x_0; p_i)$. Ακολουθώντας για κάθε πρότυπο εκπαίδευσης δημιουργούνται N δυναμικά μοντέλα [14]

$$\dot{\bar{x}} = -A(\bar{x}^i - x) + \bar{W}_i^T P(x), (1 \leq i \leq N) \text{ (Εξ. 4.2)}$$

με $A := \text{diag}\{a_1, \dots, a_n\}, a_i > 0$ σχεδιαστικές σταθερές και $\bar{W}_i := [\bar{W}_1^i, \dots, \bar{W}_n^i] \in \mathcal{R}^{k \times n}$ ο πίνακας συναπτικών βαρών του νευρωνικού δικτύου αντιστοιχεί στο i -οστό πρότυπο εκπαίδευσης.

Στη γρήγορη δυναμική αναγνώριση προσωρινών προτύπων, το πιο παρεμφερές από τα N δυναμικά μοντέλα, αναγνωρίζεται με βάση το μέγεθος σφάλματος συγχρονισμού. Έτσι, από το σύνολο των προτύπων δοκιμής, αυτό που περιγράφει καλύτερα ένα συγκεκριμένο προσωρινό πρότυπο είναι αυτό με το μικρότερο σφάλμα συγχρονισμού.

Παραδοχή 1: Αρχικά κάνουμε την παραδοχή ότι οι τροχιές των καταστάσεων $x(t; x_0; p)$ είναι φραγμένες μέσα σε κάποιο συμπαγές σύνολο $I \subset \mathbb{R}^n$ και υπάρχουν θετικές σταθερές c_f, c'_f, c''_f τέτοιες ώστε $c_f := \max_1 \sup_{x \in I} |f_i(x)| < \infty$, $c'_f := \max_1 \leq i, j \leq n \sup_{x \in I} |\partial f_i(x) / \partial x_j| < \infty$, $c''_f := \max_1 \leq i, j, k \leq n \sup_{x \in I} |\partial^2 f_i(x) / \partial x_j \partial x_k| < \infty$

4.2.3 Νευρωνικό δίκτυο Patchy

Τα τοπικά NN που μελετούμε είναι σχετικά απλό να εκπαιδευτούν. Έστω ότι $I := I_1 \times I_2 \times \dots \times I_n$ ένα ορθογώνιο παραλληλόγραμμο n -διαστάσεων και δ-κατατιμήσεων σε κάθε διάσταση I_i . Κάθε I_i δίνεται από τον τύπο $I_i := \bigcup_{j=1}^{N_i} A_{i,j} := \bigcup_{j=1}^{N_i} [a_{i,j-1}, a_{i,j}]$ όπου $a_{i,j} = a_{i,0} + j\delta$ ($1 \leq i \leq n$).

Για τα σύνολα $A_{1,i_1} \times \dots \times A_{n,i_n}$ ($1 \leq i_j \leq N_i; 1 \leq i \leq n$) μπορούμε πλέον να ορίσουμε τις «patch» λειτουργίες:

$$p_{i_1, i_2, \dots, i_n}(x) = \begin{cases} 1, & x \in A_{1, i_1} \times \dots \times A_{n, i_n} \\ 0, & \text{αλλιού} \end{cases} \quad (\text{Εξ. 4.3})$$

Ένα «patchy» νευρωνικό δίκτυο είναι ένα νευρωνικό δίκτυο με ένα ενδιάμεσο επίπεδο με διανύσματα βάσης που αποτελούνται από λειτουργίες «patch» όπου η έξοδος δίνεται από:

$$y = \sum_{i_1=1}^{N_1} \dots \sum_{i_n=1}^{N_n} w_{i_1, \dots, i_n} p_{i_1, \dots, i_n}(x) = W^T P(x) \quad (\text{Εξ. 4.3})$$

όπου $W := [w_{1, \dots, 1}, \dots, w_{N_1, \dots, N_n}]^T \in \mathbb{R}^{N_1 \times \dots \times N_n}$ και $P(x) := [P_{1, \dots, 1}(x), \dots, P_{N_1, \dots, N_n}(x)]^T$

Μια γραφική αναπαράσταση του PNN δίνεται στη εικόνα 4.4.

Εικόνα 4.4 Το «patchy» νευρωνικό δίκτυο(PNN)

Το PNN έχει την δυνατότητα να προσεγγίζει γενικά μη γραμμικές συναρτήσεις. Έστω η γραμμική συνάρτηση $f : I \subset \mathbb{R}^n \rightarrow \mathbb{R}$ ορισμένη σε κάποιο ορθογώνιο παραλληλόγραμμο n -διαστάσεων I . Ακολουθώντας για κάθε $\epsilon > 0$ υπάρχει ένα PNN με $N_1 \times \dots \times N_n$ κόμβους (λειτουργίες «patch») και διάνυσμα συνοπτικού βάρους $W \in \mathbb{R}^{N_1 \times \dots \times N_n}$ τέτοιο ώστε:

$$f(x) = W^T P(x) + \epsilon_\alpha(x) \quad (\text{Εξ. 4.5})$$

Όπου το $P(x) := [p_{1,1,\dots,1}(x), \dots, p_{N_1,N_2,\dots,N_n}(x)]^T$ και προσεγγιστικό σφάλμα $|\epsilon_\alpha(x)| \leq \epsilon \forall x \in I$. Αυτή είναι μια άμεση συνέπεια του ορισμού της συνάρτησης «patch» και του θεωρήματος μέσης τιμής (ΘΜΤ). Ειδικότερα αν εφαρμόσουμε το ΘΜΤ για $f(x)$ σε κάθε «patch» $R_{i_1,\dots,i_n} := A_{1,i_1} \times \dots \times A_{n,i_n}$ παίρνουμε ότι:

$$f(x) = f(x_{i_1,\dots,i_n}) + \frac{\partial f}{\partial x}(\theta_{i_1,\dots,i_n} x + (1 - \theta_{i_1,\dots,i_n}) x_{i_1,\dots,i_n})(x - x_{i_1,\dots,i_n}) \quad (\text{Εξ. 4.6})$$

$\forall x \in R_{i_1,\dots,i_n}$ για κάποιο $\theta_{i_1,\dots,i_n} \in (0,1)$ και $x_{i_1,\dots,i_n} \in R_{i_1,\dots,i_n}$. Επειδή όμως

$\|x - x_{i_1,\dots,i_n}\| \leq \prod_{j=1}^n (a_{j,i_j} - a_{j,i_{j-1}}) \forall x, x_{i_1,\dots,i_n} \in R_{i_1,\dots,i_n}$ επιλέγοντας το συναπτικό βάρος $w_{i_1,\dots,i_n} = f(x_{i_1,\dots,i_n})$ έχουμε ότι:

$$|f(x) - W^T P(x)| \leq \max_{\substack{i_l \in \{1,\dots,N_l\} \\ 1 \leq l \leq n}} \prod_{j=1}^n (a_{j,1} - a_{j,i_{j-1}}) \quad (\text{Εξ. 4.7})$$

Όπου $c' := \max_{x \in I} \left\| \frac{\partial f(x)}{\partial x} \right\|$. Τώρα, επιλέγοντας ένα αρκετά μεγάλο αριθμό κόμβων N_1, \dots, N_n , π.χ. επιλέγοντας μια κατάιτηση σε μικρότερα κομμάτια μπορούμε να επιτύχουμε $\max_{\substack{i_l \in \{1,\dots,N_l\} \\ 1 \leq l \leq n}} \prod_{j=1}^n (a_{j,1} - a_{j,i_{j-1}}) \leq \epsilon / c'$

4.2.4 Σύστημα αναγνώρισης

Το συνολικό σύστημα αποτελείται από δύο διαφορετικές εργασίες εκτίμησης. Αρχικά, ένας ασυμπτωτικός παρατηρητής προτείνεται με βάση την προσέγγιση του εύρωστου ολοκληρώματος του πρόσημου του σφάλματος (robust integral of the sign error RISE)[16][17][18] που αναγνωρίζει το μη γραμμικό διανυσματικό χώρο $\xi^* := f(x(t))$. Ακολουθώς ένα PNN αναλαμβάνει να εξάγει τη γενική μορφή της $f(x)$ με βάση την έξοδο του παρατηρητή και τις εξόδους των καταστάσεων.

A. Παρατηρητής RISE

Έστω ο παρακάτω παρατηρητής RISE πλήρων καταστάσεων:

$$\dot{\hat{x}}(t) = \xi(t) := k(x(t) - \hat{x}(t)) + \lambda k \int_0^t (x(s) - \hat{x}(s)) ds + \beta \int_0^t \text{sgn}(x(s) - \hat{x}(s)) ds \quad (\text{Εξ. 4.8})$$

με σταθερές $k, \lambda, \beta > 0$ για τον παρατηρητή RISE(4.8) του συστήματος (4.1) το ακόλουθο Λήμμα μπορεί να αποδειχθεί:

Λήμμα 1: Έστω το μη γραμμικό δυναμικό σύστημα (4.1) το οποίο ικανοποιεί την παραπάνω παραδοχή και ο παρατηρητής RISE που περιγράφεται με την εξίσωση 4.8. Τότε για επιλεγμένα $k > \lambda > 0$ και

$$\beta \geq n c_f c'_f + \left(\frac{1}{\lambda}\right) c_f (c_f c''_f + c'^2_f) \quad (\text{Εξ. 4.9})$$

όπου $w_m := \sup_{1 \leq i, j \leq N} |w_{i,j}|$

ισχύει επίσης ότι $\lim_{t \rightarrow \infty} (\hat{x}(t) - x(t)) = \lim_{t \rightarrow \infty} (\xi(t) - f(x(t))) = 0$

Η πλήρης απόδειξη του Λήμματος 1 γίνεται στο paper του εργαστηρίου μας «An Observer Approach for Deterministic Learning with Patchy Neural Networks(PNN)» [13].

Παρατήρηση 1: Η πιο σημαντική ιδιότητα του παρατηρητή RISE (4.8) είναι ότι παρέχει μια ασυμπτωτική εκτίμηση του χρόνου $\xi(t)$ του αντίστοιχου διανυσματικού πεδίου $f(x(t))$ που μπορεί να χρησιμοποιηθεί στη συνέχεια για την εκπαίδευση ενός τοπικού νευρωνικού δικτύου έτσι ώστε να εξάγει τη γενική μορφή της $f(x)$.

B. Ενημέρωση των συναπτικών βαρών του PNN

Το Λήμμα 1 εξασφαλίζει ότι το διανυσματικό σήμα $\xi(t)$ του παρατηρητή RISE συγκλίνει ασυμπτωτικά στο διανυσματικό πεδίο $f(x(t))$. Το σήμα εξόδου του παρατηρητή $\xi(t)$ και οι μετρήσεις του διανύσματος κατάστασης μπορούν πλέον να χρησιμοποιηθούν για να εκπαιδεύσουν το PNN ώστε να αποκτήσει τη γενική μορφή της $f(x)$ σε ένα κομμάτι της περιοχής του χώρου καταστάσεων που ορίζεται από τις τροχιές των καταστάσεων $\{v \in \mathbb{R}^n \mid v = x(t), t \in [0, \infty)\}$. Τα συνοπτικά βάρη ενημερώνονται αλγεβρικά ως εξής:

$$\hat{w}_{i_1, \dots, i_n}^j(t) = \left(1 - p_{i_1, \dots, i_n}(x(t))\right) \hat{w}_{i_1, \dots, i_n}^j(t^-) + p_{i_1, \dots, i_n}(x(t)) \xi_j(t) \quad (\text{Εξ 4.10})$$

ή ισοδύναμα:

$$\widehat{w}_{i_1, \dots, i_n}^j(t) = \begin{cases} \widehat{w}_{i_1, \dots, i_n}^j(t^-), & \text{αν } p_{i_1, \dots, i_n}(x(t)) = 0 \\ \xi_j(t), & \text{αν } p_{i_1, \dots, i_n}(x(t)) = 1 \end{cases} \quad (\text{Εξ. 4.11})$$

($\xi = 1, 2, \dots, n$) με αρχικές τιμές $\widehat{w}_{i_1, \dots, i_n}^j(0) = 0$ ($1 \leq i_1 \leq N_1, \dots, 1 \leq i_n \leq N_n; 1 \leq j \leq n$). Στη συνέχεια το διάνυσμα $\widehat{W}^T P(x)$ με $\widehat{W} := [\widehat{W}_1, \dots, \widehat{W}_n]$, $\widehat{W}_i := [\widehat{w}_{1, \dots, 1}^i, \dots, \widehat{w}_{N_1, \dots, N_n}^i]$ μπορεί να χρησιμοποιηθεί για να υπολογίσει την $f(x)$.

4.2.5 Εκτίμηση PNN

Τα άγνωστα μη γραμμικά στοιχεία του διανυσματικού χώρου $f_i(x)$ μπορούν να προσεγγιστούν από $\widehat{W}_i^T(t)P(x)$ στην περιοχή των τροχιών των καταστάσεων $\bar{R}_\delta(T, t) := \{U_{t \in [T, t]} R(x(t), \delta)\}$ όπου $R(s; \delta) := R_{i_1, \dots, i_n}$ με τους δείκτες να επιλέγονται από το σύνολο $\{i_j \in \mathcal{N} \mid 1 \leq i_j \leq N_i; 1 \leq i \leq n\}$ έτσι ώστε $s \in R_{i_1, \dots, i_n}$ για ένα PNN με δ διατμήσεις και $t \leq T \leq 0$.

Θεώρημα: Έστω το μη γραμμικό δυναμικό σύστημα που περιγράφεται από την Εξ. 4.1, ικανοποιεί την παραδοχή 1 και ο παρατηρητής RISE που περιγράφεται από τις Εξ. 4.8, 4.9. Τότε για κάθε $\epsilon > 0$ υπάρχει ένας χρόνος $T(\epsilon) > 0$ και ένα

PNN με μήκος patch $\delta(\epsilon) < \sqrt{\frac{\epsilon}{2c_f n^2}}$ και τύπο ενημέρωσης συναπτικών βαρών

την Εξ. 4.10 έτσι ώστε $\|\widehat{W}^T(t)P(s) - f(s)\| \leq \epsilon$ για όλα τα $t \geq T(\epsilon); 0$ και $s \in R_{\delta(\epsilon)}(T(\epsilon), t) := U_{\tau \in [T(\epsilon), t]} R(x(\tau), \delta(\epsilon))$.

Παρατήρηση 2: Πρακτικά, το παραπάνω θεώρημα αναφέρει, ότι μπορούμε να επιλέξουμε μια αρκετά πυκνή κατάτμηση του χώρου καταστάσεων (με δ αρκετά μικρό), έτσι ώστε το PNN μπορεί να προσεγγίσει αποτελεσματικά τη μη γραμμική συνάρτηση f στην περιοχή $R_{\delta(\epsilon)}(T(\epsilon), t)$ που είναι η ένωση των επιμέρους patches από τα οποία διέρχονται οι τροχιές των καταστάσεων κατά τη διάρκεια $[T(\epsilon), t]$. Χρόνος $T(\epsilon)$ ορίζεται ως ο χρόνος που απαιτείται για την εκτίμηση του παρατηρητή RISE να συγκλίνει σε κάποια περιοχή της $f(x(t))$ και να παραμείνει εκεί. Η απόδειξη δίνεται στο paper [13].

Παρατήρηση 3: Από το θεώρημα 1 βλέπουμε ότι για την πλήρη εκμάθηση κάποιων μη-γραμμικότητας f μέσα σε κάποιες $I \subset \mathcal{R}$ το δυναμικό σύστημα 4.1 πρέπει να είναι «mixing»* π.χ οι τροχιές καταστάσεων πρέπει να περνούν από όλα τα δ -patch του I . Αυτή η ιδιότητα εμφανίζεται στα χαοτικά συστήματα.

*Mixing είναι τα εργοδικά συστήματα τα οποία έχουν την ιδιότητα ότι το γινόμενο τους είναι και αυτό εργοδικό σύστημα

4.2.6 Μελέτη προσομοίωσης

Για να εξακριβωθεί η αποτελεσματικότητα του προτεινόμενου συστήματος, θεωρούμε το μαθησιακό πρόβλημα για τον ταλαντωτή Duffing

$$\begin{aligned} \dot{x} &= y \\ \dot{y} &= -p_2x - p_3x^3 - p_1y + q \cos(\omega t) \end{aligned} \quad (\text{Εξ. 4.13})$$

με αρχικές συνθήκες $x_1(0) = 0, x_2(0) = -1.8$ και παραμέτρους $p_1 = 0.35, p_2 = -1.1, p_3 = 1, q = 1.498$ και $\omega = 1.8$. Η μη γραμμικότητα που θα αναγνωρισθεί είναι η $f(x, y) = -p_2x - p_3x^3 - p_1y$ της εξίσωσης 4.13.

Ο παρατηρητής Rise:

$$\begin{aligned} \hat{y} &= q \cos(\omega t) + \xi(t) = q \cos(\omega t) + k(y(t) - \hat{y}(t)) + k\lambda \int_0^t (y(s) - \hat{y}(s)) ds + \\ &\quad \beta \int_0^t \text{sgn}(y(s) - \hat{y}(s)) ds \end{aligned} \quad (\text{Εξ. 4.14})$$

Με παραμέτρους $k = 2, \lambda = 1$ και $\beta = 20$. Το τετράγωνο $[-2, 15, 2, 15] \times [-2, 15, 2, 15]$ χωρίζεται σε $44 \times 44 = 1936$ «patches» με μήκος «patch» $\delta = 0,1$ και ορίζουμε το συσχετιζόμενο PNN τύπο ενημέρωσης που δίνεται από την εξίσωση 4.10 και έξοδο $\hat{f}_t(x, y) = \sum_{i=1}^{44} \sum_{j=1}^{44} \hat{w}_{i,j}(t) p_{i,j}(x, y)$. Τα αποτελέσματα της προσομοίωσης δίνονται στις ακόλουθες εικόνες:

Εικόνα 4.5 Γράφημα της συνάρτησης $f(x, y)$ και οι τροχιές των $\{(x(t), y(t), \xi(t))\}$

Εικόνα 4.6 Η έξοδος του PNN $\hat{f}_t(x, y)$ για $t=10^2$

Εικόνα 4.7 Η έξοδος του PNN $\hat{f}_t(x, y)$ για $t=10^3$

Εικόνα 4.8 Χρονική εξέλιξη των $\xi(t)$ και $f(x(t), y(t))$

ΚΕΦΑΛΑΙΟ 5

Αναγνώριση του παραμετρικού
διατοιχισμού με τη χρήση του παρατηρητή
RISE

Κεφάλαιο 5

5.1 Εισαγωγή

Στο παρών κεφάλαιο γίνεται αναγνώριση του φαινομένου του παραμετρικού διατοιχισμού από έναν παρατηρητή τύπου RISE, καθώς και η σύγκριση του με τα πραγματικά αποτελέσματα της εξίσωσης Mathieu που περιγράφει κίνηση πλοίων σε κυματισμούς. Ένα από τα πλεονεκτήματα του παρατηρητή RISE έναντι άλλων παρατηρητών είναι ότι μπορεί να μας παρέχει ασφαλή εκτίμηση και της παραγώγου της αναγνώρισης του φαινομένου που όπως θα φανεί παρακάτω είναι αρκετά ρεαλιστική και πλησιάζει πάρα πολύ τη μαθηματική τιμή. Επιπλέον παρουσιάζεται και η τιμή του λάθους εκτίμησης. Μπορούμε να πούμε εν τέλει ότι ο παρατηρητής μας κάνει ασφαλείς εκτιμήσεις. Αυτό φαίνεται από τις τιμές του λάθους.

5.2 Υλοποίηση του παρατηρητή RISE

Αρχικά υλοποιούμε έναν παρατηρητή τύπου RISE (robust integral of the sign error) όπως αυτός περιγράφεται στο κεφάλαιο 4. Ο παρατηρητής αναγνωρίζει το μη γραμμικό διανυσματικό πεδίο $\xi^*(t) := f(x(t))$. Η υλοποίηση γίνεται σε περιβάλλον MATLAB και περιγράφεται από την εξίσωση:

$$\dot{\hat{y}} = q\cos(\omega t) + \xi(t) = q\cos(\omega t) + k(y(t) - \hat{y}(t)) + k\lambda \int_0^t (y(s) - \hat{y}(s))ds + \beta \int_0^t \text{sgn}(y(s) - \hat{y}(s))ds \text{ (Εξ. 5.1)}$$

Στη συνέχεια χρησιμοποιούμε τον παρατηρητή με σταθερές $\kappa=1$, $\lambda=100$, $\beta=50$ για να αναγνωρίσουμε το φαινόμενο του παραμετρικού διατοιχισμού. Η πιο σημαντική ιδιότητα του παρατηρητή RISE (5.1) είναι ότι παρέχει μια ασυμπτωτική εκτίμηση του χρόνου $\xi(t)$ του αντίστοιχου πεδίου διανύσματος $f(x(t))$ που μπορεί να χρησιμοποιηθεί στη συνέχεια για την αναγνώριση του παραμετρικού διατοιχισμού.

Παρατίθενται οι κώδικες σε MATLAB που χρησιμοποιήθηκαν:

- Κώδικας υλοποίησης της διαφορικής για χρήση από τον παρατηρητή:

```
%-----  
%Αναγνώριση των μοντέλων παραμετρικού διατοιχισμού πλοίων  
%σε κυματισμούς χρησιμοποιώντας τη μέθοδο του παρατηρητή RISE  
%  
%Η υλοποίηση της διαφορικής εξίσωσης Mathieu για χρήση απο τον  
%παρατηρητή RISE  
%  
%Χρήστος Ασλανίδης  
%2002030134  
%-----  
  
function dy = diaforiki_mas_obs(t,y)  
  
%Παράμετροι που χρησιμοποιούνται στη διαφορική
```

```

%-----

%Η φυσική συχνότητα διατοιχισμού του πλοίου
omega_f=0.343;
%γραμμικός συντελεστής της ροπής αποκατάστασης
k44=1.7646*10^9;
%άθροισμα της ροπής αδράνειας γύρω από των χ-άξονα του άκαμπτου σώματος
%και της προστιθεμένης μάζας σε διατοιχισμό
m44=k44/omega_f^2;
%γραμμική υδροδυναμική απόσβεση
d44=2.1951*10^8;
%πλάτος της μεταβολής του γραμμικού συντελεστή αποκατάστασης
kft=7.3224*10^8;
%μέση συχνότητα συνάντησης
if t<=300
 omega_e=0.645;
elseif t<=600
 omega_e=0.645+0.0224*0.005*(t-300);
else
 omega_e=0.680;
end
%φάση των αλλαγών στην παράμετρο γραμμικής αποκατάστασης διατοιχισμού
af=0.2295;
%κυβικός συντελεστής της ροπής αποκατάστασης.
kf3=2.2741*10^9;

%παράμετροι που χρησιμοποιούνται στον παρατηρητή
k=1;
lamda=100;
beta=50;

%specifies which of the values of each coefficient above to be used,
%depending on the angle of attack that they were calculated for
% global index_angle;

% Παραμετροποίηση του μοντέλου για επίλυση με βοηθήματα ODE
%-----

dy = zeros(5,1);
dy(1) = y(2);
dy(2) = (-d44*y(2)-((k44+kft*cos(omega_e*t+af))*y(1))-kf3*y(1)^3)/m44;
dy(3)=k*(y(1)-y(3))+lamda*k*y(4)+beta*y(5); % y(3) είναι η εκτίμηση της y(1)
dy(4) = y(1)-y(3); % y(4) επιστρέφει το ολοκληρωμα του λαθους
dy(5) = min(1,max(-1,400*(y(1)-y(3))))); % y(5) επιστρέφει το ολοκληρωμα του
προσημου του λαθους
dy(6)=k*(y(2)-y(6))+lamda*k*y(7)+beta*y(8);
dy(7)=y(2)-y(6);
dy(8)=min(1,max(-1,400*(y(2)-y(6)))));

```

- Κώδικας για τον παρατηρητή:

```

%-----
%Αναγνώριση των μοντέλων παραμετρικού διατοιχισμού πλοίων
%σε κυματισμούς χρησιμοποιώντας τη μέθοδο του παρατηρητή RISE
%
%Υλοποίηση της διαφορικής εξίσωσης με τη βοήθεια της
%βιβλιοθήκης ODE της MATLAB για αναγνώριση απο τον
%παρατηρητή RISE
%
%Χρήστος Ασλανίδης
%2002030134
%-----

```

```

%-----
% clear all;
close all;
clc;
%-----

%%%Αρχικές τιμές phi και phi'

Y0=10;
Y0_1st=0;

%%%Λύση της διαφορικής χρησιμοποιώντας το βοήθημα ode15s

[T,Y] = ode15s(@diaforiki_mas_obs,[0 1000],[Y0*pi/180 Y0_1st*pi/180 0 0 0 0
0 0]);

%%%Μετατροπή μεταβλητών απο ακτίνια σε μοίρες

Y(:,1)=Y(:,1)*(180/pi);
Y(:,2)=Y(:,2)*(180/pi);
Y(:,3)=Y(:,3)*(180/pi);
Y(:,4)=Y(:,4)*(180/pi);
Y(:,6)=Y(:,6)*(180/pi);

%%%Γραφικές Παραστάσεις

%Γωνία διατοιχισμού συναρτήσει του χρόνου
figure();
plot(T,Y(:,1));
xlabel('Time');
ylabel('Phi');
title('Roll angle as a function of time');

%Phase Plane
figure();
plot(Y(:,1),Y(:,2));
xlabel('Phi');
ylabel('Phi ^(^1^)');
title('Phase Plane');

%Εκτίμηση Παρατηρητή RISE
figure();
plot(T,Y(:,1),T,Y(:,3),'red-.');
xlabel('t');
ylabel('RISE estimation');
title('observer estimation as a function of time compared with true value');

%Παράγωγος Εκτίμησης Παρατηρητή RISE
figure();
plot(T,Y(:,2),T,Y(:,6),'red-.');
xlabel('t');
ylabel('RISE estimation derivative compared with true value');
title('observer derivative as a function of time');

%Λάθος εκτίμησης
figure();
plot(T,Y(:,4));
xlabel('t');
ylabel('RISE error');
title('error as a function of time');
pause();

close all;
clc;

```

5.3 Αναγνώριση παραμετρικού διατοιχισμού από παρατηρητή RISE

Ο πίνακας 3.1 μας δίνει τις απαραίτητες τιμές που χρησιμοποιούνται για την υλοποίηση του φαινομένου του παραμετρικού διατοιχισμού. Οι ίδιες τιμές θα χρησιμοποιηθούν και για την αναγνώριση του παραμετρικού διατοιχισμού. Ακολουθούν τα αποτελέσματα του πειράματος:

Αρχικά προσομοιώνουμε το φαινόμενο με συχνότητα συνάντησης $\omega_\varphi = 0,645$. Φαίνεται από την εικόνα (5.1) πως η εκτίμηση του παρατηρητή μας (μπλε χρώμα) είναι σχεδόν ίδια με τη λύση της διαφορικής εξίσωσης (κόκκινο χρώμα). Το ίδιο συμβαίνει και με την παράγωγο της εκτίμησης όπως φαίνεται στην εικόνα 5.2. Η εικόνα 5.3 μας δείχνει το μέγεθος του λάθους εκτίμησης το οποίο κυμαίνεται στο $2 \cdot 10^{-4}$ το οποίο ποσοτικά είναι πολύ μικρό και μας επιτρέπει να θεωρούμε τις εκτιμήσεις του παρατηρητή RISE ασφαλείς.

Εικόνα 5.1 Εκτίμηση Παρατηρητή RISE συγκρινόμενη με την πραγματική τιμή

Εικόνα 5.2 Εκτίμηση παραγώγου παρατηρητή RISE συγκρινόμενη με την πραγματική τιμή

Εικόνα 5.3 Τιμή σφάλματος εκτίμησης του παρατηρητή RISE

Ακολουθως προσομοιώνουμε το φαινόμενο με συχνότητα συνάντησης $\omega_\varphi = 0,680$. Πάλι, όπως φαίνεται στην εικόνα 5.4 η εκτίμηση του παρατηρητή μας (μπλε χρώμα) είναι σχεδόν ίδια με τη λύση της διαφορικής εξίσωσης (κόκκινο χρώμα). Το ίδιο συμβαίνει ξανά και με την παράγωγο της εκτίμησης όπως φαίνεται στην εικόνα 5.5. Η εικόνα 5.6 μας δείχνει το μέγεθος του λάθους εκτίμησης το οποίο κυμαίνεται στο $2 \cdot 10^{-4}$ και αυτή τη φορά, κάτι το οποίο μας δείχνει ότι υπάρχει συνέπεια από τον παρατηρητή μας.

Εικόνα 5.4 Εκτίμηση παρατηρητή RISE συγκρινόμενη με την πραγματική τιμή

Εικόνα 5.5 Εκτίμηση παραγώγου παρατηρητή RISE συγκρινόμενη με την πραγματική τιμή

Εικόνα 5.6 Τιμή σφάλματος εκτίμησης του παρατηρητή RISE

Επιπλέον έγινε μια προσομοίωση για να δοκιμάσουμε τη συνέπεια του παρατηρητή σε διαφορετικές συνθήκες στην ίδια προσομοίωση. Αυτή τη φορά χρησιμοποιήσαμε τρεις διαφορετικές τιμές για τη συχνότητα συνάντησης. Αρχικά $\omega_\varphi = 0,645$, στη συνέχεια η τιμή μεταβαλλόταν με το χρόνο και τέλος $\omega_\varphi = 0,680$. Αν και η εξίσωση Mathieu δεν είναι κατάλληλη για την περιγραφή κίνησης πλοίου με μεταβαλλόμενη ταχύτητα εντούτοις κάναμε την προσομοίωση για να παρατηρήσουμε κατά ποσό ο παρατηρητής μας θα μπορούσε να εκτιμήσει τις τιμές αυτές. Όπως φαίνεται στις εικόνες 5.7, 5.8 η εκτίμηση (μπλε χρώμα) είναι σχεδόν ταυτόσημη με τις πραγματικές τιμές (κόκκινο χρώμα). Το λάθος εκτίμησης μας πάλι ήταν της τάξης του $2 \cdot 10^{-4}$ (εικόνα 5.9).

Εικόνα 5.7 Εκτίμηση παρατηρητή RISE συγκρινόμενη με την πραγματική τιμή

Εικόνα 5.8 Εκτίμηση παραγώγου παρατηρητή RISE συγκρινόμενη με την πραγματική τιμή

Εικόνα 5.9 Τιμή σφάλματος εκτίμησης του παρατηρητή RISE

Στη συνέχεια παρατίθενται δύο ενδεικτικά παραδείγματα από τις προβλέψεις του παρατηρητή μας, στα οποία το λάθος ήταν αρκετά μεγάλο για να θεωρηθούν οι προβλέψεις ασφαλείς:

Εικόνα 5.10 Μεγάλη τιμή σφάλματος εκτίμησης του παρατηρητή RISE μεγαλύτερο της τάξης του 0,08. Κακή πρόβλεψη.

Εικόνα 5.11 Τιμή σφάλματος εκτίμησης του παρατηρητή RISE μεγαλύτερο της τάξης του 0,01. Πρόβλεψη καλύτερη από την προηγούμενη, αλλά πάλι κακή

ΚΕΦΑΛΑΙΟ 6

Συμπεράσματα και μελλοντική δουλειά

Κεφάλαιο 6

6.1 Συμπεράσματα

Η συγκεκριμένη εργασία αποσκοπεί στην παρουσίαση της χρήσης του παρατηρητή RISE, για την αναγνώριση του φαινομένου του παραμετρικού διατοιχισμού σε φορτηγά πλοία. Με τη χρήση του κώδικα που δημιουργήθηκε κατά την εκπόνηση της εργασίας, καθίσταται δυνατή η προσομοίωση του φαινομένου ώστε να δημιουργηθεί ο παρατηρητής για την αναγνώριση του. Ο παρατηρητής RISE ακολουθεί τη κίνηση του φορτηγού πλοίου κατά τη διάρκεια του φαινομένου του παραμετρικού διατοιχισμού και την απεικονίζει σε ένα διάγραμμα. Για τη δημιουργία του παρατηρητή απαιτείται η χρήση των τιμών της φ (γωνία διατοιχισμού) και $\dot{\varphi}$ (παράγωγος γωνίας διατοιχισμού) από τη προσομοίωση του φαινομένου. Η χρήση του πρώτου μοντέλου προσομοίωσης για τη δημιουργία του παρατηρητή έγινε τυχαία και δεν επηρεάζει καθόλου τη δομή και τη συμπεριφορά του παρατηρητή.

Επομένως, συμπεραίνεται ότι η αναγνώριση του φαινομένου του παραμετρικού διατοιχισμού με τη χρήση του παρατηρητή RISE, είναι εφικτή, ιδιαίτερα εύκολη και υλοποιήσιμη με τη χρήση κώδικα MATLAB.

6.2 Μελλοντική δουλειά

Το επόμενο στάδιο της παρούσας διπλωματικής εργασίας θα μπορούσε να ήταν η προσομοίωση του φαινομένου του παραμετρικού διατοικισμού με το μοντέλο έξι βαθμών ελευθερίας που περιγράφεται από τις εξισώσεις 2.8 και 2.9. Αυτό θα μας έδινε μεγαλύτερη ακρίβεια και αληθοφάνεια. Επιπλέον θα μπορούσαμε να εισάγουμε σε ένα «Patchy» νευρωνικό δίκτυο τις εκτιμήσεις που θα κάνει ο παρατηρητής μας, το οποίο θα εκπαιδευόταν με τέτοιο τρόπο ώστε να ξεκινούσε τις κατάλληλες διαδικασίες για έλεγχο του διατοικισμού. Αυτό θα ήταν ένα πολύ καλό σύστημα αποφυγής του παραμετρικού διατοικισμού και πιθανών θαλάσσιων καταστροφών όπως αυτές που περιγράφηκαν στο πρώτο κεφάλαιο. Ένα τέτοιο σύστημα θα μπορούσε να εγκατασταθεί σε όλα τα είδη πλοίων και σε συνδυασμό με άλλες μορφές άμεσου ή έμμεσου έλεγχου να αποτελέσει ένα state of the art σύστημα πρόληψης και έλεγχου του παραμετρικού διατοικισμού.

D ANIELA O WERGOOR

Βιβλιογραφία

- [1] P.A.Tipler and G. Mosca. *Physics For Scientists and Engineers*. W.H.Freeman and Company, New York, sixth edition edition, 2008
- [2] A.H.Nayfeh and D. T. Mook. *Nonlinear Oscillations*. WILEY-VCH, 2004.
- [3] C. Holden, R. Galeazzi, C. Rodríguez, T. Perez, T. I. Fossen, M. Blanke, and M. d. A. S. Neves. *Nonlinear container ship model for the study of parametric roll resonance. Modeling, Identification and Control*, 28(4):87–103, 2007.
- [4] C. Holden and T. I. Fossen. *Active control of u-tanks*. Technical report, European Control Conference, 2009.
- [5] C. Holden and T. I. Fossen. *Parametric Resonance in Dynamical Systems*. Springer-Verlag, 2011.
- [6] E. L. Mathieu. *Mémoire sur le mouvement vibratoire d'une membrane de forme elliptique. Journal des Mathématiques Pures et Appliquées*, pages 137–203, 1868.
- [7] Κ. Σπύρου, "Ασφάλεια του πλοίου έναντι κατάκλισης και κανονισμοί ασφαλείας", Σεπτέμβριος 2005.
- [8] ITTC –Recommended Procedures and Guidelines 7.5-02-07-04.3, "Predicting the occurrence and magnitude of parametric rolling", effective date 2006.
- [9] T. I. Fossen. *Handbook of Marine Craft Hydrodynamics and Motion Control*. Wiley, 2011.
- [10] M. Neves and C. Rodríguez. *A coupled third order model of roll parametric resonance*. Technical report, LabOceano/COPPE, Federal University of Rio de Janeiro, Brazil, 2005.
- [11] C. Holden. *Modeling and Control of Parametric Roll Resonance*. PhD thesis, 2011.
- [12] O. Egeland and J. T. Gravdahl. *Modeling and Simulation for Automatic Control*. Marine Cybernetics, 2002.
- [13] Haris E. Psillakis, Manolis A. Christodoulou, Thomas Giotis and Yannis Boutalis. *An Observer Approach for Deterministic Learning with Patchy Neural Networks*.
- [14] C.Wang and D.J.Hill, "Deterministic learning and rapid dynamical pattern recognition," IEEE Trans. Neural Netw., vol. 18, no.3, pp.617630, May 2007.
- [15] C.Wang and D.J.Hill, *Deterministic learning theory for identification, recognition and control*. ISBN 978-0-8493-7553-8, CRC Press, Boca Raton, 2010.

- [16] P.M.Patre, W.MacKunis, K.Kaiser and W.E.Dixon,"Asymptotic tracking for uncertain dynamic systems via a multilayer neural network feed forward and RISE feedback control structure," IEEE Trans. Automat. Contr., vol.53, no. 9, pp. 2180-2185, Oct.2008.
- [17] B.Xian, D.M.Dawson, M.S. de Queiroz, and J.Chen, "A continuous asymptotic tracking control strategy for uncertain nonlinear systems," IEEE Trans. Automat. Control, vol. 49, no. 7, pp. 1206-1211, 2004.
- [18] P.M.Patre, W.MacKunis, C.Makkar and W.E.Dixon ,"Asymptotic tracking for systems with structured and unstructured uncertainties," IEEE Trans. Contr. Syst. Technol., vol. 16, no. 2, pp. 373-379, 2008.
- [19] C.Wang, D.J.Hill and G.Chen, "Deterministic learning of nonlinear dynamical systems," in Proc.18th IEEE Int. Symp. Intell. Control, Houston, TX, pp8792, Oct.2003.
- [20] C.Wang and D.J.Hill," Learning from neural control," IEEE Trans. Neural Netw., vol. 17, no.1, Jan 2006.
- [21] IMO SLF 49/5/4, "Revision of the intact stability code", April 2006.
- [22] IMO MSC.1/Circ.1228, "Revised guidance to the master for avoiding dangerous situations in adverse weather and sea conditions", January 2007.
- [23] ITTC–Recommended Procedures and Guidelines 7.5-02-07-04.3, "Predicting the occurrence and magnitude of parametric rolling", effective date 2006.
- [24] ABS, "Guide for the assessment of parametric roll resonance in the design of container carriers", September 2004.
- [25] Francescutto A., Bulian G., "Nonlinear and stochastic aspects of parametric rolling modelling", Proc. 6th Int. Ship Stability Workshop, Webb Institute, 2002.

Παράρτημα 1 – Ευρετήριο Όρων

Ανάπαυση καλείται η ταλάντωση κατά τον κατακόρυφο άξονα του πλοίου, το κοινώς λεγόμενο ανεβοκατέβασμα

Γάστρα ονομάζεται το υποθαλάσσιο τμήμα του σκάφους. Συνήθως στον όρο αυτό περιλαμβάνεται το σύνολο του σκαριού, εκτός καταστρώματος και εξοπλισμού.

Διατοιχισμός (rolling), κοινώς «μπότζι» είναι η ταλάντωση του πλοίου κατά τον εγκάρσιο άξονα δηλαδή οι κλίσεις δεξιά και αριστερά που παίρνει το πλοίο «εξ υπαμοιβής» (= διαδοχικά), είτε «εν πλώ» (όταν κινείται), είτε «εν όρμω» (αγκυροβολημένο).

Έρμα (ballast), κοινώς «σαβούρα», χαρακτηρίζεται το σύνολο των βαρών που τοποθετούνται στα πλοία προκειμένου να αυξηθεί η ευστάθεια τους.

Ίσαλος ή ίσαλος γραμμή ή γραμμή ισάλου (water line), είναι ναυπηγικός και τεχνικός όρος. Αν και λέγεται γραμμή, στην πραγματικότητα ορίζεται ως επίπεδο από την οριζόντια τομή της επιφάνειας της θάλασσας με το πλοίο στο σημείο που αυτό ισορροπεί και επιπλέει.

Μάσκα είναι το κομμάτι των πλευρών του πλοίου από την πλώρη μέχρι την μέση του, αριστερά και δεξιά. Η κάθε μάσκα δηλαδή είναι θεωρητικά το ένα τέταρτο της πλευρικής επιφάνειας του πλοίου.

Μπουνάτσα ή μπονάτσα, προερχόμενος εκ του ενετικού bonazza (καλοσύνη καιρού), χαρακτηρίζεται στην ελληνική ναυτική γλώσσα η κατάσταση θαλάσσης όταν η επιφάνειά της είναι τελείως αρυτίδωτη από κύματα.

Όρτσα στα κύματα είναι η ρότα ενός πλοίου όταν αυτό πλέει κόντρα στα κύματα και αυτά έχουν πορεία από την πλώρη προς την πρύμνη του

Πρίμα στα κύματα είναι η ρότα ενός πλοίου όταν αυτό πλέει κόντρα στα κύματα και αυτά έχουν πορεία από την πρύμνη προς την πλώρη του

Προνευστασμός (κοινώς σκαμπανέβασμα, pitching) καλείται η κατά το διάμηκες άξονα ταλάντωση πλοίου, σε αντίθεση με τη διατοίχιση που γίνεται κατά το εγκάρσιο άξονα του πλοίου.

Πλώρη ονομάζεται το μπροστά ακραίο μέρος του πλοίου

Πρύμνη ονομάζεται το πίσω ακραίο μέρος του πλοίου

Σαλόμετρο όργανο που μέτρα τη γωνία διατοιχισμού

Τρόπιδα ή καρένα ή καρίνα (keel) ονομάζεται το κατώτερο τμήμα του πλοίου που εκτείνεται σε όλο το μήκος του.

Παράρτημα 2 – Τα κύματα της θάλασσας είναι εγκάρσια ή διαμήκη?

Τα μηχανικά κύματα διαχωρίζονται με κριτήριο την κατεύθυνση διάδοσης τους σε σχέση με την ταλάντωση των μορίων σε δύο κατηγορίες: εγκάρσια ή διαμήκη. Εντούτοις τα θαλάσσια κύματα δεν μπορούν να κατηγοριοποιηθούν σε μια από τις κατηγορίες καθώς εμφανίζουν ταυτόχρονα χαρακτηριστικά και των δύο κατηγοριών. Είναι δηλαδή τροχιακά κύματα.

Τα τροχιακά κύματα (ή κύματα L) είναι ταυτόχρονα και εγκάρσια και διαμήκη. Παρατηρούνται συνήθως στις διαχωριστικές επιφάνειες δυο μέσων με διαφορετικές πυκνότητες όπως η θάλασσα και ο αέρας.

Ενώ στα κύματα σε επιφάνειες υγρών κυριαρχούν τα χαρακτηριστικά των εγκάρσιων κυμάτων και μελετούνται σαν τέτοια, στην πραγματικότητα όταν ένα κύμα διαδίδεται στην επιφάνεια ενός υγρού που απέχει μεγάλη απόσταση από τον πυθμένα, τα μόρια της επιφάνειας του υγρού διαγράφουν με μεγάλη προσέγγιση κυκλικές τροχιές.

Αυτό σημαίνει ότι κάθε μόριο μετατοπίζεται ταυτόχρονα σε οριζόντια και κατακόρυφη διεύθυνση. Αν όμως μελετήσουμε τη συνολική κίνηση των μορίων ταυτόχρονα με την κατεύθυνση διάδοσης του κύματος όπως φαίνεται στο παρακάτω σχήμα:

βλέπουμε ότι τα μόρια a και b, καθώς και τα c και d πλησιάζουν και δημιουργούν πυκνώματα. Τα μόρια b και c απομακρύνονται και δημιουργούν αραιώματα. Η διεύθυνση δημιουργίας των πυκνωμάτων και των αραιωμάτων συμπίπτει με τη διεύθυνση διάδοσης του κύματος, δηλαδή υπάρχουν χαρακτηριστικά των διαμηκών κυμάτων. Τα χαρακτηριστικά αυτά εντείνονται με ακραίες καιρικές συνθήκες και προκαλούν διαμήκεις θάλασσες.

Παράρτημα 3 – Κύριες διαστάσεις πλοίου

Ολικό ή μέγιστο μήκος (length overall L_{OA}) Είναι η απόσταση μεταξύ του ακρότατου σημείου της πλώρας και του ακρότατου σημείου της πρύμνης εσωτερικά του περιβλήματος, μετρούμενη παράλληλα προς τη BL (Σχ. Α).

Μήκος μεταξύ καθέτων (length between perpendiculars) Είναι η απόσταση μεταξύ της πρυμναίας και της πωραίας καθέτου (Σχ. Α).

Μήκος έμφορτης ισάλου (load waterline length L_{WL}) Είναι η απόσταση μεταξύ της πωραίας και της ακραίας πρυμναίας καθέτου (Σχ. Α).

Μέση τομή (amidships section) Είναι η εγκάρσια τομή, στο μέσο του μήκους μεταξύ καθέτων, η οποία μπορεί να είναι και η μέγιστη (Σχ. Β).

Ολικό πλάτος (breadth overall B_{OA}) Είναι η απόσταση μεταξύ των ακρότατων σημείων της δεξιάς και της αριστερής πλευράς του σκάφους, συμπεριλαμβανομένων των προεξοχών (Σχ. Β).

Πλάτος αναφοράς (molded beam B_M or breadth B)

Είναι η μέγιστη απόσταση μεταξύ των συμμετρικών σημείων του νομέα εσωτερικά του περιβλήματος (Σχ. Β).

Κοίλο ή πλευρικό ύψος αναφοράς (molded depth, D) Είναι η απόσταση από το βασικό επίπεδο αναφοράς μέχρι το ίχνος της επιφάνειας αναφοράς του ανώτατου υδατοστεγούς συνεχούς καταστρώματος πάνω στην πλευρά του πλοίου. Η απόσταση αυτή μετριέται συνήθως στη μέση τομή (Σχ. Β).

Βύθισμα αναφοράς (molded draught d) Είναι η απόσταση μεταξύ του βασικού επιπέδου αναφοράς μέχρι την έμφορτη ίσαλο θέρους μετρούμενη σε μέτρα ή πόδια (Σχ. Β).

Βάθος κύτους (depth of hold) Είναι η απόσταση από το βασικό επίπεδο αναφοράς μέχρι το ανώτατο σημείο της επιφάνειας αναφοράς της καμπύλης του καταστρώματος.

