
MathWorks Automotive Conference | May 9th 2017
GE Proprietary

Trip Optimizer
Development of a Driver Assistance System for Locomotives Using MATLAB

8 May 2017

GE Proprietary

Agenda

1. Trip Optimizer Overview

2. Trip Optimizer and MATLAB

3. Integrating an external optimization library into MATLAB Code Generation
Toolset

28 May 2017Trip Optimizer: Development of a Driver Assistance System for
Locomotives Using MATLAB |

Trip Optimizer Overview

GE Proprietary

Train and driver variations result in:
• Less than optimal fuel use
• High emissions
• Trip variations
• Wear and tear

Trip Optimizer:
• Looks over the entire route for fuel savings

opportunities
• Then controls the throttle to the plan

– Saves fuel
– Reduces emissions
– Reduces equipment wear and tear
– Consistent trips improve scheduling

Speed Restriction

distance

s
p

e
e

d

Driver
variations

Speed Restriction

s
p

e
e
d

distance

Driving for
efficiency

GE’s Trip Optimizer
“Fuel conscious cruise control for trains”

GE Proprietary

• 8,000 systems installed world wide

• 60,000 miles of mapped track

• 216M miles of auto operation

• 73M miles of auto in 2016

• 1.7M auto miles per week

• 142,000 gallons of diesel fuel saved per
week

Trip Optimizer Deployment/Operation

58 May 2017Trip Optimizer: Development of a Driver Assistance System for
Locomotives Using MATLAB |

Trip Optimizer and MATLAB

GE Proprietary

Converging Technologies

• Research and development into Trip Optimizer began close to the time MathWorks
began rolling out automatic code generation from Simulink

• Trip Optimizer team leveraged this technology to quickly produce proof of concept
simulations

• Automatic code generation for embedded targets allowed accelerated transition from
simulation environment to on locomotive demos

• Simulink and MATLAB now embedded in the core elements of the product

78 May 2017Edit Presentation Title in [Insert Tab > Header & Footer] |

GE Proprietary

External
Interface &

Track Database

Train &
Trip

Information

HMI

Supervisor

Planner

Speed Regulator,
Estimation,

& Train Handling

Location
Determination

Control System Node

Auxiliary Processing Node
Customer&GE

IT Systems

Trip Optimizer Block Diagram

GPS

Speed

Master Control

Throttle
Trainlines

Core Loco
Control

Route&Plan
Info

GE
Offboard

Integrating an External Optimization Library into the MATLAB
Code Generation Toolset

GE Proprietary

Trip Optimizer Planner

108 May 2017Trip Optimizer: Development of a Driver Assistance System for
Locomotives Using MATLAB |

Planner
Plan Speed

Train Speed

Regulator

Plan Throttle

Throttle Command+

- ++

Grade

Speed Limits

Locomotive Characteristics

Car Weights/Lengths

• Fuel optimal plan generated
for entire route at time of
trip initialization

• Trip plan adjusted to
account for changes in
conditions along the route

• Plan speed is reference for
speed regulator

• Plan throttle is 100% feed
forward term on speed
regulator output

GE Proprietary

Why Integration?

118 May 2017Trip Optimizer: Development of a Driver Assistance System for
Locomotives Using MATLAB |

m-code
“Pre-Process”

m-code
“Initial Guess”

m-code
“Build Inputs”

Invoke external
executable

m-code
“Transform Output”

m-code
“Post-Process”

AutoCode_EntryPoint_1()

AutoCode_EntryPoint_2()

AutoCode_EntryPoint_3()

Hand Code

Hand Code

Hand Code

m-code
“Do It”

AutoCode_EntryPoint()

==
Desktop environment equivalent to embedded target

Single interface point with hand-code

GE Proprietary

The Optimization Library C++ Interface

128 May 2017Trip Optimizer: Development of a Driver Assistance System for
Locomotives Using MATLAB |

SmartPtr<ProblemDefinition> my_problem = new MyProblemDefinition();

SmartPtr<OptimizationApplication> app = ApplicationFactory();

app->Initialize();

app->Optimize(my_problem);

GE Proprietary

How We Did It – ceval + minGW + addLinkObjects

138 May 2017Trip Optimizer: Development of a Driver Assistance System for
Locomotives Using MATLAB |

GE Proprietary

• Algorithm development
• Most robust debugging

environment –
breakpoints, figure,
variable inspection

• Logic errors
• Example: Air brake effort

is negative, I should be
using max() to limit it

• Code generation
• Identify unsupported

functions
• Code flow errors
Example: Can’t assign a field to
a structure after its been
accessed

• Memory allocation errors
Example:
myvar = 1 ; myvar(2) = 2; Works
in MATLAB, doesn’t work in
generated code

• Gross performance
measures

Example:
I could do this interpolation one
time and pass it around instead
of doing it over and over

• Compare code outputs
from target and matlab
environment

• Defects not expected

• Each time the model is
run on the target all
inputs are written to a
text file which can be
read into MATLAB to
recreate the scenario
exactly

• Failures from field can be
brought back to MATLAB
environment for
debugging/algorithm
enhancement

8 May 2017Trip Optimizer: Development of a Driver Assistance System for
Locomotives Using MATLAB |

14

m-code
development

test generate ‘mex’ test

gen code only
‘lib’

compile for QNX
target

test

comparison/verificationdebugging

Planner - Improved Development Lifecycle

GE Proprietary8 May 2017Trip Optimizer: Development of a Driver Assistance System for
Locomotives Using MATLAB |

15

Conclusions

• Integrating external code into code generation process can enable parity between
MATLAB development environment and embedded execution target

• Increased productivity – Development and debugging

• Defects found earlier in life cycle

