

Introduction to Model Predictive Control (MPC)

Oscar Mauricio Agudelo Mañozca

Bart De Moor

ESAT - KU Leuven
May 11th, 2017

Course :

Computergestuurde regeltechniek

Basic Concepts

Control method for handling input and state constraints within an optimal control setting.

Principle of predictive control

$$\min_{u(k), \dots, u(k+N-1)} \sum_{i=1}^N (y_{\text{ref}} - y(k+i))^2$$

subject to

- model of the process
- input constraints
- output / state constraints

Why to use MPC ?

- It handles multivariable interactions
- It handles input and state constraints
- It can push the plants to their limits of performance.
- It is easy to explain to operators and engineers

Some applications of MPC

Control of synthesis section of a urea plant

MPC strategies have been used for stabilizing and maximizing the throughput of the synthesis section of a urea plant, while satisfying all the process constraints.

Urea plant of Yara at Brunsbüttel (Germany), where a MPC control system has been set by IPCOS

Some applications of MPC

Control of synthesis section of a urea plant

Results of a preliminary study done by

IPCO

Protomation

Reaction 1: Fast and Exothermic

Reaction 2: Slow and Endothermic

Some applications of MPC

Flood Control: The Demer

A Nonlinear MPC control strategy has been implemented (2016) for avoiding future floodings of the Demer river in Belgium. Partners: STADIUS, Dept. Civil Engineering of KU Leuven, IPCOS, IMDC, Antea Group, and Cofely Fabricom.

The Demer in Hasselt

Flooding events due to heavy rainfall:
**1905, 1926, 1965, 1966, 1993-1994,
1995, 1998, 2002 and 2010.**

Control Strategy: PLC logic
(e.g., three-pos controller)

The Demer and its tributaries in the south of the province of Limburg

Some applications of MPC

Flood Control: The Demer

Flooded area during the flood event of 1998.
Control Strategy: PLC logic (e.g., three-position controller)

Some applications of MPC

Flood Control: The Demer

Upstream part of the Demer that is modelled and controlled in a preliminary study carried out by STADIUS

Notice: The MPC controller takes rain predictions into account!

Maximal water levels for the five reaches for the current three-pos. controller and the MPC controller together with their flood levels (Flood event 2002).

Some applications of MPC

In addition MPC, has been used

- in all sort of petrochemical and chemical plants,
- in food processing,
- in automotive industry,
- in the control of tubular chemical reactors,
- in the normalization of the blood glucose level of critical ill patients,
- in power converters,
- for the control of power generating kites under changing wind conditions,
- in mechatronic systems (e.g., mobile robots),
- in power generation,
- in aerospace,
- in HVAC systems (building control)
- ...

Basic Concepts

Kinds of MPC

- Linear MPC : it uses a linear model of the plant $\mathbf{x}(k+1) = \mathbf{Ax}(k) + \mathbf{Bu}(k)$
→ Convex optimization problem
- Nonlinear MPC: it uses a nonlinear model of the plant $\mathbf{x}(k+1) = \mathbf{f}(\mathbf{x}(k), \mathbf{u}(k))$
→ Non-convex optimization problem

Remark: Since linear MPC includes constraints, it is a non-linear control strategy !!!

Linear MPC formulation (Classical MPC)

$$\min_{\mathbf{x}_N, \mathbf{u}_N} \sum_{i=1}^N (\mathbf{x}(k+i) - \mathbf{x}_{\text{ref}}(k+i))^T \mathbf{Q} (\mathbf{x}(k+i) - \mathbf{x}_{\text{ref}}(k+i)) + \sum_{i=0}^{N-1} (\mathbf{u}(k+i) - \mathbf{u}_{\text{ref}}(k+i))^T \mathbf{R} (\mathbf{u}(k+i) - \mathbf{u}_{\text{ref}}(k+i))$$

subject to

$$\mathbf{x}(k+1+i) = \mathbf{Ax}(k+i) + \mathbf{Bu}(k+i), \quad i = 0, 1, \dots, N-1, \quad \rightarrow \text{Model of the plant}$$

$$|\mathbf{u}(k+i)| \leq \mathbf{u}_{\text{max}}, \quad i = 0, 1, \dots, N-1, \quad \rightarrow \text{Input constraints}$$

$$|\mathbf{x}(k+i)| \leq \mathbf{x}_{\text{max}}, \quad i = 1, 2, \dots, N, \quad \rightarrow \text{State constraints}$$

with: $\mathbf{x}_N = [\mathbf{x}(k+1); \mathbf{x}(k+2); \dots; \mathbf{x}(k+N)]$, $\mathbf{u}_N = [\mathbf{u}(k); \mathbf{u}(k+1); \dots; \mathbf{u}(k+N-1)]$

MPC Algorithm

Typical MPC control Loop

MPC Algorithm

At every sampling time:

- Read the current state of the process, $x(k)$
- Compute an optimal control sequence by solving the MPC optimization problem

Solution $\rightarrow u(k), u(k+1), u(k+2), \dots, u(k+N-1)$

- Apply to the plant **ONLY** the first element of such a sequence $\rightarrow u(k)$

LQR and Classical MPC

For simplicity, Let's assume that the references are set to zero.

LQR

$$\min_{\mathbf{x}_\infty, \mathbf{u}_\infty} \sum_{k=1}^{\infty} \mathbf{x}(k)^T \mathbf{Q} \mathbf{x}(k) + \mathbf{u}(k)^T \mathbf{R} \mathbf{u}(k)$$

subject to

$$\mathbf{x}(k+1) = \mathbf{A}\mathbf{x}(k) + \mathbf{B}\mathbf{u}(k), \quad k = 0, 1, \dots, \infty$$

The optimal solution has the form: $\mathbf{u}(k) = -\mathbf{K}\mathbf{x}(k)$

PRO

- Explicit, Linear solution
- Low online computational burden

CON

- Constraints are not taken into account
- No predictive capacity

Classical Linear MPC

$$\min_{\mathbf{x}_N, \mathbf{u}_N} \sum_{k=1}^N \mathbf{x}(k)^T \mathbf{Q} \mathbf{x}(k) + \sum_{k=0}^{N-1} \mathbf{u}(k)^T \mathbf{R} \mathbf{u}(k)$$

subject to

$$\begin{aligned} \mathbf{x}(k+1) &= \mathbf{A}\mathbf{x}(k) + \mathbf{B}\mathbf{u}(k), & k &= 0, 1, \dots, N-1, \\ |\mathbf{x}(k)| &\leq \mathbf{x}_{\max}, & k &= 1, 2, \dots, N, \\ |\mathbf{u}(k)| &\leq \mathbf{u}_{\max}, & k &= 0, 1, \dots, N-1, \end{aligned}$$

PRO

- Takes constraints into account
- Proactive behavior

CON

- High online computational burden
- No explicit solution
- feasibility? Stability?

If $N \rightarrow \infty$, and constraints are not considered → the MPC and LQR give the same solution

MPC optimization problem – Implementation details

The following optimization problem,

$$\min_{\mathbf{x}_N, \mathbf{u}_N} \sum_{i=1}^N (\mathbf{x}(k+i) - \mathbf{x}_{\text{ref}}(k+i))^T \mathbf{Q} (\mathbf{x}(k+i) - \mathbf{x}_{\text{ref}}(k+i)) + \sum_{i=0}^{N-1} (\mathbf{u}(k+i) - \mathbf{u}_{\text{ref}}(k+i))^T \mathbf{R} (\mathbf{u}(k+i) - \mathbf{u}_{\text{ref}}(k+i))$$

subject to

$$\mathbf{x}(k+1+i) = \mathbf{A}\mathbf{x}(k+i) + \mathbf{B}\mathbf{u}(k+i), \quad i = 0, 1, \dots, N-1,$$

$$|\mathbf{u}(k+i)| \leq \mathbf{u}_{\text{max}}, \quad i = 0, 1, \dots, N-1,$$

$$|\mathbf{x}(k+i)| \leq \mathbf{x}_{\text{max}}, \quad i = 1, 2, \dots, N,$$

with: $\mathbf{x}_N \in \Re^{n_x \cdot N} = [\mathbf{x}(k+1); \mathbf{x}(k+2); \dots; \mathbf{x}(k+N)]$, $\mathbf{u}_N \in \Re^{n_u \cdot N} = [\mathbf{u}(k); \mathbf{u}(k+1); \dots; \mathbf{u}(k+N-1)]$

can be rewritten as a LCQP (Linearly Constrained Quadratic Program) problem in $\tilde{\mathbf{x}}$ as follows:

$$\min_{\tilde{\mathbf{x}}} \frac{1}{2} \tilde{\mathbf{x}}^T \mathbf{H} \tilde{\mathbf{x}} + \mathbf{f}^T \tilde{\mathbf{x}}$$

subject to

$$\mathbf{A}_e \tilde{\mathbf{x}} = \mathbf{b}_e$$

$$\mathbf{A}_i \tilde{\mathbf{x}} \leq \mathbf{b}_i$$

with:

$$\tilde{\mathbf{x}} \in \Re^{N \cdot (n_x + n_u)} = [\mathbf{x}_N; \mathbf{u}_N]$$

MPC optimization problem – Implementation Details

where

$$\mathbf{H} \in \Re^{(N \cdot (n_x + n_u)) \times (N \cdot (n_x + n_u))} = 2 \begin{bmatrix} \mathbf{Q} & & & \\ & \ddots & & \\ & & \mathbf{Q} & \\ & & & \mathbf{R} \\ & & & & \ddots & \\ & & & & & \mathbf{R} \end{bmatrix}$$

N times

N times

$$\mathbf{f} \in \Re^{(N \cdot (n_x + n_u))} = -\mathbf{H} \begin{bmatrix} \mathbf{x}_{\text{ref}}(1) \\ \vdots \\ \mathbf{x}_{\text{ref}}(N) \\ \mathbf{u}_{\text{ref}}(0) \\ \vdots \\ \mathbf{u}_{\text{ref}}(N-1) \end{bmatrix}$$

$$\mathbf{A}_i \in \Re^{(2N \cdot (n_x + n_u)) \times (N \cdot (n_x + n_u))} = \begin{bmatrix} \mathbf{I}_{n_x \cdot N} \\ -\mathbf{I}_{n_x \cdot N} \\ \mathbf{I}_{n_u \cdot N} \\ -\mathbf{I}_{n_u \cdot N} \end{bmatrix}$$

$$\mathbf{b}_i \in \Re^{2N \cdot (n_x + n_u)} = \begin{bmatrix} \mathbf{x}_{\max} \\ \vdots \\ \mathbf{x}_{\max} \\ \mathbf{u}_{\max} \\ \vdots \\ \mathbf{u}_{\max} \end{bmatrix} \quad \left. \begin{array}{c} \text{---} \\ \text{---} \\ \text{---} \\ \text{---} \end{array} \right\} 2N \text{ times}$$

n_x = number of states, n_u = number of inputs, N = prediction horizon

MPC optimization problem – Implementation Details

$$\mathbf{A}_e \in \Re^{(N \cdot n_x) \times (N \cdot (n_x + n_u))} = \begin{bmatrix} \mathbf{I}_{n_x} & & & \\ -\mathbf{A} & \mathbf{I}_{n_x} & & \\ \ddots & \ddots & \ddots & \\ & -\mathbf{A} & \mathbf{I}_{n_x} & \\ & & & \end{bmatrix}$$

N times

$$\mathbf{b}_e \in \Re^{N \cdot n_x} = \begin{bmatrix} \mathbf{Ax}(k) \\ \mathbf{0} \\ \vdots \\ \mathbf{0} \end{bmatrix}$$

n_x = number of states, n_u = number of inputs, N = prediction horizon

Remarks:

- The problem is convex if \mathbf{Q} and \mathbf{R} are positive semi-definite
- The hessian matrix \mathbf{H} , and the matrices \mathbf{A}_e and \mathbf{A}_i are sparse.
- Number of optimization variables: $N(n_x + n_u)$. This number can be reduced to $N \cdot n_u$ (Condensed form of the MPC) through elimination of the states $\mathbf{x}(k)$ but at the cost of sparsity !!!

Matlab function for solving the LCQP optimization problem


```
x_tilde = quadprog (H, f, Ai, bi , Ae, be)
```

MPC with terminal cost

Large Prediction Horizon

Short Prediction Horizon

N should be large enough in order to keep the process under control

MPC with terminal cost

$$\min_{\mathbf{x}_N, \mathbf{u}_N} \sum_{i=1}^{N-1} (\mathbf{x}(k+i) - \mathbf{x}_{\text{ref}}(k+i))^T \mathbf{Q} (\mathbf{x}(k+i) - \mathbf{x}_{\text{ref}}(k+i)) + \sum_{i=0}^{N-1} (\mathbf{u}(k+i) - \mathbf{u}_{\text{ref}}(k+i))^T \mathbf{R} (\mathbf{u}(k+i) - \mathbf{u}_{\text{ref}}(k+i)) \\ + (\mathbf{x}(k+N) - \mathbf{x}_{\text{ref}}(k+N))^T \mathbf{S} (\mathbf{x}(k+N) - \mathbf{x}_{\text{ref}}(k+N))$$

subject to

$$\mathbf{x}(k+1+i) = \mathbf{A}\mathbf{x}(k+i) + \mathbf{B}\mathbf{u}(k+i), \quad i = 0, 1, \dots, N-1,$$

$$|\mathbf{u}(k+i)| \leq \mathbf{u}_{\max}, \quad i = 0, 1, \dots, N-1,$$

$$|\mathbf{x}(k+i)| \leq \mathbf{x}_{\max}, \quad i = 1, 2, \dots, N,$$

Main goal of the terminal cost:

To include the terms for which $i \geq N$ in the cost function (To extend the prediction horizon to infinity)

What do we gain?

“Stability”

MPC with terminal cost

How to calculate S ?

By solving the discrete-time Riccati equation,

$$\mathbf{A}^T \mathbf{S} \mathbf{A} - \mathbf{S} - (\mathbf{A}^T \mathbf{S} \mathbf{B})(\mathbf{B}^T \mathbf{S} \mathbf{B} + \mathbf{R})^{-1}(\mathbf{B}^T \mathbf{S} \mathbf{A}) + \mathbf{Q} = \mathbf{0}$$

where $\mathbf{u}(k) = -\mathbf{Kx}(k)$ is the stabilizing control law. $\mathbf{K} = (\mathbf{B}^T \mathbf{S} \mathbf{B} + \mathbf{R})^{-1}(\mathbf{B}^T \mathbf{S} \mathbf{A})$.

How to carry out this calculation in Matlab?

```
[K,S] = dlqr (A, B, Q, R )
```

Implementation details of the MPC with terminal constraint

The only change in the LCQP is the hessian matrix

$$\mathbf{H} \in \Re^{(N \cdot (n_x + n_u)) \times (N \cdot (n_x + n_u))} = 2 \begin{bmatrix} \mathbf{Q} & & & \\ & \ddots & & \\ & & \mathbf{Q} & \\ & & & \mathbf{S} \\ & & & & \mathbf{R} \\ & & & & & \ddots \\ & & & & & & \mathbf{R} \\ & & & & & & & \mathbf{R} \end{bmatrix}$$

N - 1 times

N times

H0K03a : Advanced Process Control

Model-based Predictive Control 1 : Introduction

**Bert Pluymers
Prof. Bart De Moor**

Katholieke Universiteit Leuven, Belgium
Faculty of Engineering Sciences
Department of Electrical Engineering (ESAT)
Research Group SCD-SISTA

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Formulation
- MPC Basics

Overview

- **MPC 1** : Introduction
- **MPC 2** : Dynamic Optimization
- **MPC 3** : Stability
- **MPC 4** : Robustness
- **Industry Speaker** : Christiaan Moons (IPCOS)

(november 3rd)

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Formulation
- MPC Basics

Overview

Lesson 1 : Introduction

- Motivating example
- MPC Paradigm
- History
- Mathematical Formulation
- MPC Basics

- Overview
- **Motivating Example**
- MPC Paradigm
- History
- Mathematical Formulation
- MPC Basics

Motivating Example

Consider a linear discrete-time state-space model

$$x_{k+1} = \begin{bmatrix} 1 & 0.1 \\ 0 & 1 \end{bmatrix} x_k + \begin{bmatrix} 0 \\ 0.1 \end{bmatrix} u_k, \quad \forall k,$$

called a '*double integrator*'.

We want to design a state feedback controller

$$u_k = \kappa(x_k),$$

that stabilizes the system (i.e. steers it to $x=[0; 0]$) starting from $x=[1; 0]$, without violating the imposed input constraints

$$|u_k| \leq 0.1, \quad \forall k.$$

- Overview
- **Motivating Example**
- MPC Paradigm
- History
- Mathematical Formulation
- MPC Basics

Motivating Example

Furthermore, we want the controller to lead to a minimal control ‘cost’ defined as

$$\sum_{k=1}^{\infty} (x_k^T Q x_k) + (u_k^T R u_k),$$

with state and input weighting matrices

$$Q = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \quad R = 0.01.$$

A straightforward candidate is the LQR controller, which has the form

$$u_k = -K x_k.$$

Motivating Example

- Overview
- **Motivating Example**
- MPC Paradigm
- History
- Mathematical Formulation
- MPC Basics

LQR controller

Motivating Example

- Overview
- **Motivating Example**
- MPC Paradigm
- History
- Mathematical Formulation
- MPC Basics

LQR controller with clipped inputs

Motivating Example

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Formulation
- MPC Basics

LQR controller with $R=100$

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Formulation
- MPC Basics

Motivating Example

Systematic way to deal with this issue... ?

- Overview
- Motivating Example
- **MPC Paradigm**
- History
- Mathematical Formulation
- MPC Basics

MPC Paradigm

Process industry in '70s : how to control a process ???
and... easy to understand (i.e. teach) and implement !

- Overview
- Motivating Example
- **MPC Paradigm**
- History
- Mathematical Formulation
- MPC Basics

MPC Paradigm

→ Modelbased Predictive Control (MPC)

- **Predictive** : use model to optimize future input sequence
- **Feedback** : incoming measurements used to compensate for inaccuracies in predictions and unmeasured disturbances

- Overview
- Motivating Example
- **MPC Paradigm**
- History
- Mathematical Formulation
- MPC Basics

MPC Paradigm

MPC has earned its place in the control hierarchy...

- **Econ. Opt.** : optimize profits using market and plant information (~day)
- **MPC** : steer process to desired trajectory (~minute)
- **PID** : control flows, temp., press., ... towards MPC setpoints (~second)

- Overview
- Motivating Example
- MPC Paradigm
- **History**
- Mathematical Formulation
- MPC Basics

History

Before 1960's :

- only input/output models, i.e. transfer functions, FIR models
- Controllers :
 - heuristic (e.g. on/off controllers)
 - PID, lead/lag compensators, ...
 - mostly SISO
 - MIMO case : input/output pairing, then SISO control

- Overview
 - Motivating Example
 - MPC Paradigm
 - **History**
 - Mathematical Formulation
 - MPC Basics

History

Early 1960's : Rudolf Kalman

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Formulation
- MPC Basics

History

During 1960's : 'Receding Horizon' concept

- **Propoi, A. I.** (1963). "*Use of linear programming methods for synthesizing sampled-data automatic systems*". Automatic Remote Control, 24(7), 837–844.
- **Lee, E. B., & Markus, L.** (1967). "*Foundations of optimal control theory*". New York: Wiley. :

"... One technique for obtaining a feedback controller synthesis from knowledge of open-loop controllers is to measure the current control process state and then compute very rapidly for the open-loop control function. The first portion of this function is then used during a short time interval, after which a new measurement of the function is computed for this new measurement. The procedure is then repeated. ..."

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Formulation
- MPC Basics

History

During 1960's : 'Receding Horizon' concept

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Formulation
- MPC Basics

History

1970's : 1st generation MPC

- Extension of the LQR / LQG framework through combination with the 'receding horizon' concept
- IDCOM (Richalet et al., 1976) :
 - IR models
 - quadratic objective
 - input / output constraints
 - heuristic solution strategy
- DMC (Shell, 1973) :
 - SR models
 - quadratic objective
 - no constraints
 - solved as least-squares problem

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Formulation
- MPC Basics

History

Early 1980's : 2nd generation MPC

- Improve the rather ad-hoc constraint handling of the 1st generation MPC algorithms
- QDMC (Shell, 1983) :
 - SR models
 - quadratic objective
 - linear constraints
 - solved as a quadratic program (QP)

Late 1980's : 3rd generation MPC

- IDCOM-M (Setpoint, 1988), SMOC (Shell, late 80's), ...
 - Constraint prioritizing
 - Monitoring / Removal of ill-conditioning
 - fault-tolerance w.r.t. lost signals

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Formulation
- MPC Basics

History

Mid 1990's : 4th generation MPC

- DMC-Plus (Honeywell Hi-Spec, '95), RMPCT (Aspen Tech, '96)
 - Graphical user interfaces
 - Explicit control objective hierarchy
 - Estimation of model uncertainty

Currently (in industry) still ...

- ... no guarantees for stability
- ... often approximate optimization methods
- ... not all support state-space models
- ... no explicit use of model uncertainty in controller design

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- MPC Basics

MPC Formulation

Basic ingredients :

- **prediction model** to predict plant response to future input sequence
- (finite,) **sliding window** (receding horizon control)
- **parameterization** of future input sequence into finite number of parameters
 - discrete-time : inputs at discrete time steps
 - continuous-time : weighted sum of basis functions
- **optimization** of future input sequence
- **reference trajectory**
- **constraints**

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- MPC Basics

MPC Formulation

First a word on notations

n_x	number of states
n_u	number of inputs
$x_k \in \mathbb{R}^{n_x \times 1}$	state vector at time k
$u_k \in \mathbb{R}^{n_u \times 1}$	input vector at time k
$\mathbf{x}_N \in \mathbb{R}^{(N \cdot n_x) \times 1}$	stacked vector of N future states so $\mathbf{x}_N = [x_1; x_2; \dots; x_N]$
$\mathbf{u}_N \in \mathbb{R}^{(N \cdot n_u) \times 1}$	stacked vector of N future inputs so $\mathbf{u}_N = [u_0; u_1; \dots; u_{N-1}]$
$x_{k+1} = f(x_k, u_k)$	system under consideration here
$f_P(\cdot, \cdot)$	plant equation
$f_M(\cdot, \cdot)$	model equation
$J_N(\mathbf{x}_N, \mathbf{u}_N)$	cost function for horizon of N
\mathbf{x}_N^o	optimal value of \mathbf{x}_N
\mathbf{u}_N^o	optimal value of \mathbf{u}_N
$J_N^o(x_0)$	optimal value of cost function

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- MPC Basics

MPC Formulation

Assumptions / simplifications :

- no plant-model mismatch : $f_P \equiv f_M$
 - no disturbance inputs
 - all states are measured
 - (or estimation errors are negligible)
 - no sensor noise
- ... seem trivial issues but form essential difficulties in applications ...

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- MPC Basics

Theoretical Formulation (cfr. CACSD)

given x_0 , solve :

$$\left[\begin{array}{ll} \min_{\mathbf{x}_\infty, \mathbf{u}_\infty} & J_\infty(\mathbf{x}_\infty, \mathbf{u}_\infty) \\ \text{s.t.} & u_k \in \mathcal{U}_k \quad k = 0, \dots, \infty \\ & x_k \in \mathcal{X}_k \quad k = 1, \dots, \infty \\ & x_{k+1} = f_M(x_k, u_k) \quad k = 0, \dots, \infty \end{array} \right]$$

with $\mathcal{U}_k \subset \mathbb{R}^{n_u}$ and $\mathcal{X}_k \subset \mathbb{R}^{n_x}$ convex

-
- future window of length ∞
 - impossible to solve, because . . .
 - infinite number of optimization variables
 - infinite number of inequality constraints
 - infinite number of equality constraints
-

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- MPC Basics

Formulation 1

given x_0 , solve :

$$\begin{bmatrix} \min_{\mathbf{x}_\infty, \mathbf{u}_\infty} & J_\infty(\mathbf{x}_\infty, \mathbf{u}_\infty) \\ \text{s.t.} & u_k \in \mathcal{U}_k & k = 0, \dots, \infty \\ & x_k \in \mathcal{X}_k & k = 1, \dots, \infty \\ & x_{k+1} = f_M(x_k, u_k) & k = 0, \dots, \infty \end{bmatrix}$$

with $\mathcal{U}_k \subset \mathbb{R}^{n_u}$ and $\mathcal{X}_k \subset \mathbb{R}^{n_x}$ convex

- still future window of length ∞ , BUT
 - quadratic cost function
 - no input or state constraints
 - linear model
- Optimal solution has the form $u_k = -Kx_k$
- Find K by solving Riccati equation \rightarrow **LQR controller**

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- MPC Basics

Formulation 1 : LQR

PRO

- explicit, linear solution
- low online computational complexity

CON

- constraints not taken into account
- linear model assumption
- only quadratic cost functions
- no predictive capacity

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- MPC Basics

Formulation 2

given x_0 , solve :

$$\begin{bmatrix} \min_{\mathbf{x}_N, \mathbf{u}_N} & J_N(\mathbf{x}_N, \mathbf{u}_N) \\ \text{s.t.} & u_k \in \mathcal{U}_k & k = 0, \dots, N-1 \\ & x_k \in \mathcal{X}_k & k = 1, \dots, N \\ & x_{k+1} = f_M(x_k, u_k) & k = 0, \dots, N-1 \end{bmatrix}$$

with $\mathcal{U}_k \subseteq \mathbb{R}^{n_u}$ and $\mathcal{X}_k \subseteq \mathbb{R}^{n_x}$ convex

- changes :
 - keep all constraints etc.
 - reduce horizon to length N
- solution obtainable through dynamic optimization
- only u_0 is applied, in order to obtain feedback at each k about x_k

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- MPC Basics

Formulation 2 : Classic MPC

PRO

- takes constraints into account
- proactive behaviour
- wide range of (convex) cost functions possible
- also for nonlinear models (but convex ?)

CON

- high online computational complexity
- no explicit solution
- feasibility ?
- stability ?
- robustness ?

- In what follows, we will concentrate on this formulation.

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- MPC Basics

Formulation 3

given x_0 , solve :

$$\begin{aligned} \min_K \quad & J_{\infty}(\mathbf{x}_{\infty}, \mathbf{u}_{\infty}) = \sum_{k=0}^{\infty} (x_k^T Q x_k + u_k^T R u_k) \\ \text{s.t.} \quad & u_k \in \mathcal{U} \quad k = 0, \dots, \infty \\ & x_k \in \mathcal{X} \quad k = 1, \dots, \infty \\ & x_{k+1} = Ax_k + Bu_k \quad k = 0, \dots, \infty \\ & u_k = Kx_k \quad k = 0, \dots, \infty \end{aligned}$$

with $\mathcal{U} \subseteq \mathbb{R}^{n_u}$ and $\mathcal{X} \subseteq \mathbb{R}^{n_x}$ convex and with piece-wise linear boundaries.

- linear form of feedback law is enforced
- problem can be recast as a convex (LMI-based) optimization problem

more on this later . . .

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- MPC Basics

Summary

Formulation 1

- infinite horizon
- no constraints
- explicit solution
- → LQR

Formulation 2

- finite horizon
- constraints
- no explicit solution
- → Classic MPC

Formulation 3

- infinite horizon
- constraints
- explicit solution enforced
- → has elements of LQR and MPC

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- MPC Basics

Open vs. closed loop control

- **Open loop** : no state/output feedback : feedforward control
- **Closed loop** : state/output feedback : e.g. LQR

MPC is a mix of both :

- internally optimizing an **open loop** finite horizon control problem
- but at each k there is state feedback to compensate unmodelled dynamics and disturbance inputs → **closed loop** control paradigm.
- has implications on e.g stability analysis
- Is of essential importance in **Robust MPC**, more on this later...

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- **MPC Basics**

Standard MPC Algorithm

1. Assume current time = 0
2. Measure or estimate x_0 and solve for u_N and x_N :

$$\left[\begin{array}{ll} \min_{\mathbf{x}_N, \mathbf{u}_N} & J_N(\mathbf{x}_N, \mathbf{u}_N) = \sum_{k=0}^{N-1} l(x_k, r_k, u_k) \\ & + F(x_N) \\ \text{s.t.} & u_k \in \mathcal{U} \quad k = 0, \dots, N-1 \\ & x_k \in \mathcal{X} \quad k = 1, \dots, N-1 \\ & x_N \in \mathcal{X}_N \\ & x_{k+1} = f_M(x_k, u_k) \quad k = 0, \dots, N-1 \end{array} \right]$$

3. Apply u^o_0 and go to step 1

Remarks :

- F, \mathcal{X}_N : Terminal state cost and constraint
- l : some kind of norm function
- Sliding Window

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- **MPC Basics**

MPC design choices

1. prediction model

2. cost function

- norm $l(\cdot, \cdot, \cdot)$
- horizon N
- terminal state cost

3. constraints

- typical input/state constraints
- terminal constraint

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- **MPC Basics**

Prediction Model

- **Input/Output or State-Space ?**
 - I/O restricted to stable, linear plants
 - Hence SS-models
- **Type of model determines class of MPC algorithm**
 - Linear model : Linear MPC
 - Non-linear model : Non-linear MPC (or NMPC)
 - Linear model with uncertainties : Robust MPC
 - **BUT** : MPC is always a non-linear feedback law due to the constraints
- **Type of model determines class of involved optimization problem**
 - Linear models lead to most efficiently solvable opt.-problems
 - Choose simplest model that fits the real plant ‘sufficiently well’

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- MPC Basics

Cost Function

General Cost Function:

$$J_N(\mathbf{x}_N, \mathbf{u}_N) = \sum_{k=0}^{N-1} l(x_k, r_k, u_k) + F(x_N)$$

Design Functions and Parameters:

1. $l(x, r, u)$
2. Horizon N
3. $F(x)$
4. Reference Trajectory

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- **MPC Basics**

Cost Function

1. $\ell(x, r, u)$

- Typically sum of norm in $x - r$ and norm in u
- May be time depending (i.e. ℓ_k) (but usually isn't)
- **Most common:**
 - Quadratic: $(x_k - r_k)^T Q_k (x_k - r_k) + u_k^T R_k u_k$
 - Linear: $w_x |x_k - r_k| + w_u |u_k|$
 - Non-linear: e.g. grade change
 - Also common : J in terms of Δu_k

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- MPC Basics

Cost Function

2. N

- N increases: more control variables
 - ▷ General rule: N big enough w.r.t. dynamics
 - ▷ for FIR, $N >$ order
 - ▷ for SS, $N >$ slowest mode
 - ▷ computational complexity !
- Intuitively: better for stability :
 - ▷ $N \rightarrow \infty \Rightarrow J_N \rightarrow J_\infty = J_{LQR}$
(for x_0 close to origin)
- Most general case: 3 different horizons :
 - ▷ Control Horizon N
 - ▷ Prediction Horizon P
 - ▷ Delay Horizon D
 - ▷ $J = \sum_D^P x_k^T Q x_k + \sum_0^{N-1} u_k^T R u_k$
 - ▷ most common : $D = 0, P = N$

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- **MPC Basics**

Cost Function

3. $F(x_N)$

- Called **Terminal State Cost**

- Main Goal:

- ▷ 'include' $k \geq N$
- ▷ $J_N \rightarrow J_\infty$
- ▷ → Stability

- Comparable to $P > N$

Example: Suppose $u_k \equiv 0, \quad k \geq N$

More on this later (stability)

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- **MPC Basics**

Constraints

General Constraint form:

- Input constraints: $u_k \in U_k, \quad k = 0, \dots, N - 1$
- State constraints: $x_k \in X_k, \quad k = 1, \dots, N$

Remarks:

- U_k, X_k convex !
- Combinations can also occur, e.g. output constraints

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- **MPC Basics**

Constraints

Typically:

- Input bounds: $|u_k| < u_b$
- Bounds on states: $|x_k| < x_b$
- Output bounds: $|y_k| < y_b$
 $\rightarrow |Cx_k + Du_k| < y_b$
- Rate of Change Constraints (ROC): $|\Delta u_k| < \Delta u_b$
- Terminal State Constraint: $x_N < x_{Nb}$

Notice:

- all **linear** constraints
- all **hard** constraints
 \rightarrow Infeasibility may occur

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- **MPC Basics**

Constraints

Soft Constraints

Introduced to overcome infeasibility

Method: Penalise in cost

$$\begin{aligned} x_k &< x_b \\ &\downarrow \\ x_k - \epsilon_{x_k} &< x_b, \quad \epsilon_{x_k} \geq 0 \\ &\downarrow \\ J^{sc} &= J + \rho_k \ell_\epsilon(\epsilon_k) \end{aligned}$$

Constraints may be violated

Choose 1-norm or ∞ -norm for ℓ_ϵ

- Used for non-important constraints
- Used in priority ranking

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- **MPC Basics**

Constraints

Priority Ranking

Principle: Hard constraints can be added until there is no degree of freedom left. All other constraints are imposed as soft constraints.

→ Method:

Use soft constraints with **exact penalty function** and use weights ρ to create a ranking

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- **MPC Basics**

Terminal State Constraints

Goal: comparable to terminal state cost:

Bring the final state x_N to a value s.t. stability is guaranteed

More on this later, but intuitive example:

Choose X_N or x_{Nb} , in combination with $F(x_N)$, such that state constraints can't be violated for $k > N$

Reference Insertion

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- **MPC Basics**

Problem :

- previous sections all assumed $x_{\text{ref}} = 0, u_{\text{ref}} = 0$
- in reality $x_{\text{ref}} \neq 0, u_{\text{ref}} \neq 0$ and possibly time-varying
- replacing x with $x - x_{\text{ref}}$ in all formulas not sufficient !!!

Solutions :

- static reference insertion
- dynamic reference insertion (*trajectory optimization*)

Reference Insertion

Static Reference Insertion

Method

- consider reference states $x_{k,\text{ref}}$ individually for each k (hence static)
- calculate $u_{k,\text{ref}}$ such that

$$x_{k,\text{ref}} = Ax_{k,\text{ref}} + Bu_{k,\text{ref}}$$

Properties

- similar to method using N_x, N_u discussed in CACSD
- numerically easy
- does not necessarily lead to a consistent trajectory
(i.e. $x_{k+1,\text{ref}} \neq Ax_{k,\text{ref}} + Bu_{k,\text{ref}}$)

Reference Insertion

Dynamic Reference Insertion

Method

- consider an entire window of reference states $x_{k,\text{ref}}, k = 0, \dots, N'$, with typically $N' \gg N$

- calculate $u_{k,\text{ref}}$ and $x'_{k,\text{ref}}$ as

$$\begin{bmatrix} \min_{\mathbf{x}'_{\text{ref}}, \mathbf{u}_{\text{ref}}} \text{cost}(\mathbf{x}_{\text{ref}}, \mathbf{x}'_{\text{ref}}, \mathbf{u}_{\text{ref}}) \\ \text{s.t. } x'_{k+1,\text{ref}} = A x'_{k,\text{ref}} + B u_{k,\text{ref}}, k = 0, \dots, N' - 1 \end{bmatrix}$$

Properties

- numerically very demanding, but . . .
- . . . performed off-line, can hence be extended with non-linear cost function and non-linear plant model
- leads to consistent trajectories
 - improved control performance
 - ideal to combine with MPC using local linearization (= *delta-mode MPC*)

Reference Insertion

Dynamic Reference Insertion

Method

- consider an entire window of reference states $x_{k,\text{ref}}, k = 0, \dots, N'$, with typically $N' \gg N$

- calculate $u_{k,\text{ref}}$ and $x'_{k,\text{ref}}$ as

$$\begin{bmatrix} \min_{\mathbf{x}'_{\text{ref}}, \mathbf{u}_{\text{ref}}} \text{cost}(\mathbf{x}_{\text{ref}}, \mathbf{x}'_{\text{ref}}, \mathbf{u}_{\text{ref}}) \\ \text{s.t. } x'_{k+1,\text{ref}} = A x'_{k,\text{ref}} + B u_{k,\text{ref}}, k = 0, \dots, N' - 1 \end{bmatrix}$$

Properties

- numerically very demanding, but . . .
- . . . performed off-line, can hence be extended with non-linear cost function and non-linear plant model
- leads to consistent trajectories
 - improved control performance
 - ideal to combine with MPC using local linearization (= *delta-mode MPC*)

Exercise Sessions

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- MPC Basics

- **Ex. 1** : Optimization oriented
- **Ex. 2** : MPC oriented
- **Ex. 3** : real-life MPC/optimization problem

Evaluation

- (brief !) report (groups of 2)
- oral examination → insight !

- Overview
- Motivating Example
- MPC Paradigm
- History
- Mathematical Form.
- MPC Basics

References

- [1] J. Maciejowski. *Predictive Control with Constraints*. Pearson Education (Prentice-Hall imprint), 2001.
- [2] D.Q. Mayne, J.B. Rawlings, C.V. Rao, and P.O.M. Scokaert. Constrained model predictive control: Stability and optimality. *Automatica*, 36:789–814, 2000.
- [3] S.J. Qin and T.A. Badgwell. An overview of industrial model predictive control technology. *AIChE Symposium Series 316*, 93:232–256, 1996.
- [4] J. Richalet. Industrial applications of model based predictive control. *Automatica*, 29(5):1251–1274, 1993.
- [5] J. A. Rossiter. *Model-Based Predictive Control : A Practical Approach*. CRC Press, 2004.

H0K03a : Advanced Process Control

Model-based Predictive Control 2 : Dynamic Optimization

**Bert Pluymers
Prof. Bart De Moor**

Katholieke Universiteit Leuven, Belgium
Faculty of Engineering Sciences
Department of Electrical Engineering (ESAT)
Research Group SCD-SISTA

Overview

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

Lesson 2 : Dynamic Optimization

- Optimization basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

Notation

General form :

$$\begin{bmatrix} \min_x & f(x) \\ \text{s.t.} & h(x) = 0 \\ & g(x) \leq 0 \end{bmatrix}$$

Legend :

- $x \in \mathbb{R}^n$: vector of optimization variables
- $f : \mathbb{R}^n \rightarrow \mathbb{R}$: objective function / cost function
- $h : \mathbb{R}^n \rightarrow \mathbb{R}^l$: equality constraints
- $g : \mathbb{R}^n \rightarrow \mathbb{R}^m$: inequality constraints
- x^* : solution to optimization problem
- $f^* \equiv f(x^*)$: optimal function value

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

Gradient & Hessian

Gradient :

$$\nabla f(x) = \begin{bmatrix} \frac{\partial f}{\partial x_1} \\ \frac{\partial f}{\partial x_2} \\ \vdots \\ \frac{\partial f}{\partial x_n} \end{bmatrix} \quad (\text{points in direction of steepest ascent})$$

Hessian :

$$\nabla^2 f(x) = \begin{bmatrix} \frac{\partial^2 f}{\partial x_1^2} & \frac{\partial^2 f}{\partial x_1 \partial x_2} & \cdots & \frac{\partial^2 f}{\partial x_1 \partial x_n} \\ \frac{\partial^2 f}{\partial x_2 \partial x_1} & \frac{\partial^2 f}{\partial x_2^2} & & \\ \vdots & & \ddots & \\ \frac{\partial^2 f}{\partial x_n \partial x_1} & & & \frac{\partial^2 f}{\partial x_n^2} \end{bmatrix}$$

(gives information about local curvature of $f(x)$)

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

Gradient & Hessian

Example :

Gradients for different x

Eigenvectors of hessian

at the origin ($\lambda_1 > \lambda_2$)

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

Unconstrained Optimality Conditions

Necessary condition for optimality of x^*

$$\nabla f(x^*) = 0$$

Sufficient conditions for minimum

$$\nabla f(x^*) = 0$$

$$\nabla^2 f(x^*) \text{ positive definite}$$

Classification of optima :

$\nabla^2 f(x^*)$ positive definite *minimum*

$\nabla^2 f(x^*)$ indefinite *saddle point*

$\nabla^2 f(x^*)$ negative definite *maximum*

Lagrange Multipliers

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

Introduction of *Lagrange multipliers* leads to *Lagrangian*:

$$L(x, \lambda, \mu) = f(x) + \sum_{i=1}^l \lambda_i g_i(x) + \sum_{i=1}^m \mu_i h_i(x)$$

with

- λ_i Lagrange multipliers of the ineq. constraints
 μ_i Lagrange multipliers of the eq. constraints

Constrained optimum can be found as

$$\begin{bmatrix} \max_{\lambda, \mu} \min_x L(x, \lambda, \mu) \\ \text{s.t.} \quad \lambda \geq 0 \end{bmatrix}$$

Minimization over x but Maximization over λ, μ !!!!

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

Lagrange Multipliers

Constrained optimum can be found as

$$\begin{bmatrix} \max_{\lambda, \mu} \min_x & L(x, \lambda, \mu) \\ \text{s.t.} & \lambda \geq 0 \end{bmatrix}$$

First-order optimality conditions in x

$$\nabla f(x^*) + \sum_{i=1}^l \lambda_i \nabla g_i(x^*) + \sum_{i=1}^m \mu_i \nabla h_i(x^*) = 0$$

Gradient of $f(x)$

Gradient of
ineq.

Gradient of
eq.

Interpretation ???

Lagrange Multipliers

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

- **Intuitive** : additional terms act as additional 'forces' against the gradient of the objective function to keep the optimum *on or on the right side of* the constraints.
- **Example : equality constraints**

Lagrange Multipliers

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

- Example : inequality constraints

Lagrange Multipliers

Minimization \leftrightarrow maximization :

Lagrangean for $x_2 = 0$

10

- Overview
- **Optimization Basics**
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

Lagrange Duality

Consider

$$l(\lambda, \mu) = \inf_x L(x, \lambda, \mu)$$

leading to the *dual problem* :

$$\begin{bmatrix} \max_{\lambda, \mu} & l(\lambda, \mu) \\ \text{s.t.} & \lambda \geq 0 \end{bmatrix}$$

- Primal variable : x
- Dual variables : λ, μ

Karush-Kuhn-Tucker Conditions

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

From previous considerations we can now state necessary conditions for constrained optimality :

$$\nabla f(x^*) + \sum_{i=1}^l \lambda_i^* \nabla g_i(x^*) + \sum_{i=1}^m \mu_i^* \nabla h_i(x^*) = 0,$$
$$h_i(x^*) = 0, \quad \forall i,$$
$$g_i(x^*) \leq 0, \quad \forall i,$$
$$\lambda_i^* \geq 0, \quad \forall i,$$
$$\lambda_i^* g_i(x^*) = 0, \quad \forall i.$$

These are called the **KKT conditions**.

Optimization Tree

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

13

- Overview
- Optimization Basics
- **Convex Optimization**
- Dynamic Optimization
- Optimization Algorithms

Convex Optimization

An optimization problem of the form

$$\begin{bmatrix} \min_x & f(x) \\ \text{s.t.} & h(x) = 0 \\ & g(x) \leq 0 \end{bmatrix}$$

is convex iff for any two *feasible* points x, y :

- $\lambda x + (1 - \lambda)y$ is feasible $\forall \lambda \in [0, 1]$
- $f(\lambda x + (1 - \lambda)y) \leq \lambda f(x) + (1 - \lambda)g(y), \forall \lambda \in [0, 1]$

This is satisfied iff

- the cost function is a convex function
- the equality constraints are linear or absent
- the inequality constraints define a convex region

Convex Optimization

- Overview
- Optimization Basics
- **Convex Optimization**
- Dynamic Optimization
- Optimization Algorithms

Importance of convexity :

- no local minima, one global optimum
- under certain conditions, primal and dual have same solution
- efficient solvers exist
 - polynomial worst-case execution time
 - guaranteed precision

From LP to SDP

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

generality

Semi-Definite Programming

Second Order Cone Progr.

Quadratic Programming

Linear Programming

computational
efficiency

Linear Programming (LP)

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

General form :

$$\begin{bmatrix} \min_x & f^T x \\ \text{s.t.} & A_e x = b_e \\ & A_i x \leq b_i \end{bmatrix}$$

Remarks :

- always convex
- optimal solution always at a corner of ineq. constraints

- typically used in finance / economics / management

Linear Programming (LP)

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

Eliminating equality constraints :

$$\begin{cases} \min_x \quad f^T x \\ \text{s.t.} \quad A_e x = b_e \\ \quad \quad \quad A_i x \leq b_i \end{cases}$$

Reparametrize optimization vector :

$$x = Cy + d$$

with

$$y \in \mathbb{R}^{n-l}$$

$$d = A_e^\dagger b_e$$

$$A_e C = 0 \quad \text{and } C \text{ full column rank}$$

Leading to

$$\begin{cases} \min_y \quad f^T C y \\ \text{s.t.} \quad A_i C y \leq b_i - A_i d \end{cases}$$

Quadratic Programming (QP)

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

General form :

$$\begin{bmatrix} \min_x & x^\top H x + 2f^\top x \\ \text{s.t.} & A_i x \leq b_i \end{bmatrix}$$

Remarks :

- convex iff $H \succeq 0$
- LP is a special case of QP (imagine $H = 0$)
- Used in all domains of engineering

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

Second-Order Cone Programming (SOCP)

General form :

$$\begin{aligned} \min_x \quad & f^\top x \\ \text{s.t.} \quad & A_i x \leq b_i \\ & \|M_i x + n_i\| \leq c_i^\top x + d_i, \quad i = 1, \dots, N, \end{aligned}$$

↳ SOC constraint

Remarks :

- Always convex
- Second-Order, Ice-Cream, Lorentz cone $\|u\| \leq t$, :

- $\|u\| \equiv \sqrt{u^\top u}$
- Engineering applications with sum-of-squares, robust LP, robust QP

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

Second-Order Cone Programming (SOCP)

QP as special case of SOCP :

$$\begin{cases} \min_x & x^\top H x + 2f^\top x \\ \text{s.t.} & A_i x \leq b_i \end{cases}$$

Rewrite this as

$$\begin{cases} \min_x & \|H^{\frac{1}{2}}x + H^{-\frac{1}{2}}f\|^2 - f^\top H^{-1}f, \\ \text{s.t.} & A_i x \leq b_i \end{cases}$$

which is equivalent to

$$\begin{cases} \min_x & \|H^{\frac{1}{2}}x + H^{-\frac{1}{2}}f\|^2, \\ \text{s.t.} & A_i x \leq b_i \end{cases}$$

By introducing an additional variable t we get the SOCP

$$\begin{cases} \min_{x,t} & t \\ \text{s.t.} & \|H^{\frac{1}{2}}x + H^{-\frac{1}{2}}f\| \leq t \\ & A_i x \leq b_i \end{cases}$$

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

Semi-Definite Programming (SDP)

General form :

$$\begin{bmatrix} \min_x & f^T x \\ \text{s.t.} & F(x) \succeq 0 \end{bmatrix}$$

with

$$F(x) = F_0 + \sum_{i=1}^n x_i F_i, \quad F_i = F_i^T \in \mathbb{R}^{k \times k}$$

Remarks :

- $A \succeq 0$ means that A should be positive semi-definite
- $A \succeq B$ means that $A - B$ should be pos. semi-def.
- always convex :

$$F(x) \succeq 0, F(y) \succeq 0, \quad F(\lambda x + (1 - \lambda)y) \succeq 0, \quad \forall \lambda \in [0, 1]$$

- ineq. constraints called LMI's : **Linear Matrix Ineq.**
- LMI's arise in many applications of
Systems & Control Theory

Semi-Definite Programming (SDP)

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

convexity :

$$F(x) \succeq 0, F(y) \succeq 0, \quad F(\lambda x + (1 - \lambda)y) \succeq 0, \quad \forall \lambda \in [0, 1]$$

Easily verified :

$$\begin{aligned} F(x) \succeq 0 &\Rightarrow v^\top F(x)v \geq 0, & \forall v \in \mathbb{R}^k, \\ F(y) \succeq 0 &\Rightarrow v^\top F(y)v \geq 0, & \forall v \in \mathbb{R}^k, \end{aligned}$$

hence

$$\begin{aligned} \lambda(v^\top F(x)v) + (1 - \lambda)(v^\top F(y)v) &\geq 0, & \forall v \in \mathbb{R}^k, \forall \lambda \in [0, 1] \\ v^\top (\lambda F(x) + (1 - \lambda)F(y))v &\geq 0, & \forall v \in \mathbb{R}^k, \forall \lambda \in [0, 1] \\ v^\top F(\lambda x + (1 - \lambda)y)v &\geq 0, & \forall v \in \mathbb{R}^k, \forall \lambda \in [0, 1] \end{aligned}$$

and therefore

$$F(\lambda x + (1 - \lambda)y) \succeq 0, \quad \forall \lambda \in [0, 1]$$

which means that *LMI's are convex constraints.*

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

Semi-Definite Programming (SDP)

Schur Complement :

$$\begin{bmatrix} A & B^\top \\ B & C \end{bmatrix} \succeq 0$$

is equivalent with

$$A - B^\top C^{-1} B \succeq 0, \quad C \succeq 0$$

More general :

$$\begin{bmatrix} A & B_1^\top & B_2^\top \\ B_1 & C_1 & 0 \\ B_2 & 0 & C_2 \end{bmatrix} \succeq 0 \iff \begin{cases} A - B_1^\top C_1^{-1} B_1 - B_2^\top C_2^{-1} B_2 \succeq 0, \\ C_1 \succeq 0, \\ C_2 \succeq 0 \end{cases}$$

Remarks :

- Originally developed in a statistical framework
- Today widely used in S&C in order to reformulate problems involving eigenvalues as an LMI.

Semi-Definite Programming (SDP)

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

SOCOP as special case of SDP :

$$\begin{bmatrix} \min_x & f^T x \\ \text{s.t.} & \|M_i x + n_i\| \leq c_i^T x + d_i, \quad i = 1, \dots, N, \end{bmatrix}$$

is equivalent with (by using Schur complement) :

$$\begin{bmatrix} \min_x & f^T x \\ \text{s.t.} & \begin{bmatrix} (c_i^T x + d_i)I & (M_i x + n_i) \\ (M_i x + n_i)^T & c_i^T x + d_i \end{bmatrix} \succeq 0, \quad i = 1, \dots, N, \end{bmatrix}$$

(exercise : apply Schur complement to LMI and
reconstruct SOC constraint)

- Overview
- Optimization Basics
- **Convex Optimization**
- Dynamic Optimization
- Optimization Algorithms

Convexity = SDP ?

Formulated as SDP

Convex optimization
formulatable as SDP

Example :

$$\begin{aligned} & \min_{x_1, x_2} && x_1^{2.34} + x_2^{1.89}, \\ & \text{s.t.} && x_1 x_2 \geq 1, \\ & && x_1^2 + x_2^2 \leq 10. \end{aligned}$$

26

Convexity \neq SDP !

- Overview
- Optimization Basics
- **Convex Optimization**
- Dynamic Optimization
- Optimization Algorithms

convexity difficult to exploit
(computationally)

structure easily exploitable
(many toolboxes available)
→ **significant efficiency gains !**

MPC Paradigm

- Overview
- Optimization Basics
- Convex Optimization
- **Dynamic Optimization**
- Optimization Algorithms

- At every discrete time instant k , given information about the current system state x_k , calculate an ‘optimal’ input sequence over a finite time horizon :

- Apply the first input u_k to the real system
- Repeat at the next time instant $k + 1$, using new state measurements / estimates.

Dynamic Programming

- Overview
- Optimization Basics
- Convex Optimization
- **Dynamic Optimization**
- Optimization Algorithms

- Finding the optimal input sequence is done by means of ***Dynamic Programming***
- Definition^{*} :

“DP is a class of solution methods for solving sequential decision problems with a compositional cost structure”
- Invented by Richard Bellman (1920-1984) in 1953

Dynamic Programming

- Overview
- Optimization Basics
- Convex Optimization
- **Dynamic Optimization**
- Optimization Algorithms

Example 1 : The darts problem^{*} :

“Obtain a score of 301 as fast as possible while beginning and ending in a double.”

<http://plus.maths.org/issue3/dynamic/>

-
- **Decision** : next area towards which to throw the dart
 - **Cost** : time
-

^{*} D. Kohler, *Journal of the Operational Research Society*, 1982.

Dynamic Programming

- Overview
- Optimization Basics
- Convex Optimization
- **Dynamic Optimization**
- Optimization Algorithms

Example 2 : DNA sequence alignment :

GAATT CAGTTA (sequence #1)
GGATC GA (sequence #2)

G A A T T C A G T T A
| | | | | | | |
G G A - T C - G - - A

-
- **Decisions** : which nucleotides to match
 - **Cost** : e.g. based on substitution / insertion prob.
 - **Algorithms** : Baum/Welch, Waterman-Smith, ...
-

- Overview
- Optimization Basics
- Convex Optimization
- **Dynamic Optimization**
- Optimization Algorithms

Dynamic Programming in MPC

“Series of sequential decisions” :

Typical optimization problem :

$$\begin{aligned}
 & \min_{\mathbf{x}_N, \mathbf{u}_N} \sum_{k=1}^N (x_k^\top Q x_k) + \sum_{k=0}^{N-1} (u_k^\top R u_k), \\
 \text{s.t.} \quad & A_u u_k \leq 1_v, \quad k = 0, \dots, N-1, \\
 & A_x x_k \leq 1_v, \quad k = 1, \dots, N, \\
 & x_{k+1} = A x_k + B u_k, \quad k = 0, \dots, N-1,
 \end{aligned}$$

→ standard QP formulation ?

Linear MPC as standard QP

- Overview
- Optimization Basics
- Convex Optimization
- **Dynamic Optimization**
- Optimization Algorithms

Optimization vector :

$$x_{\text{opt}} = [u_0; \dots; u_{N-1}; x_1; \dots; x_N]$$

Cost function :

$$x_{\text{opt}}^T H x_{\text{opt}} + 2f^T x_{\text{opt}}$$

$$H = \begin{bmatrix} R & & & \\ & \ddots & & \\ & & R & \\ & & & Q \\ & & & & \ddots & \\ & & & & & Q \end{bmatrix}, \quad f = 0.$$

For convexity $H \succeq 0$ hence $Q \succeq 0, R \succeq 0$.

Linear MPC as standard QP

- Overview
- Optimization Basics
- Convex Optimization
- **Dynamic Optimization**
- Optimization Algorithms

Equality constraints

$$A_e x_{\text{opt}} = b_e$$

with

$$\begin{array}{cccc} u_0 & u_1 & x_1 & x_2 \\ \downarrow & \downarrow & \downarrow & \downarrow \\ A_e = \left[\begin{array}{cccc} -B & & I & \\ & -B & & -A & I \\ & & \ddots & & \ddots & \ddots \end{array} \right], & b_e = \left[\begin{array}{c} Ax_0 \\ 0 \\ \vdots \end{array} \right]. \end{array}$$

Sparsity : many entries in A_e equal to 0

Linear MPC as standard QP

- Overview
- Optimization Basics
- Convex Optimization
- **Dynamic Optimization**
- Optimization Algorithms

Inequality constraints

$$A_i x_{\text{opt}} = b_i$$

with

$$A_i = \begin{bmatrix} A_u & & & \\ & \ddots & & \\ & & A_u & \\ & & & A_x \\ & & & & \ddots \\ & & & & & A_x \end{bmatrix}, \quad b_i = \begin{bmatrix} b_u \\ \vdots \\ b_u \\ b_x \\ \vdots \\ b_x \end{bmatrix}.$$

Sparsity : many entries in A_e equal to 0

Alternatives

- Overview
- Optimization Basics
- Convex Optimization
- **Dynamic Optimization**
- Optimization Algorithms

Typical Problems : LP

Linear model, linear constraints, linear objective function :

$$\begin{aligned} & \min_{\mathbf{x}_N, \mathbf{u}_N} \quad \sum_{k=1}^N w_x^T |x_k - r_k| + \sum_{k=0}^{N-1} w_u^T |u_k| \\ \text{s.t. } & |u_k| \leq u_{\max} \quad k = 0, \dots, N-1 \\ & |x_k| \leq x_{\max} \quad k = 1, \dots, N-1 \\ & x_{k+1} = Ax_k + Bu_k \quad k = 0, \dots, N-1 \end{aligned}$$

- slightly faster to solve
- ‘chattering’ : optimal solution jumps around

- Overview
- Optimization Basics
- Convex Optimization
- **Dynamic Optimization**
- Optimization Algorithms

Alternatives

Typical Problems : NLP

Non-linear model, linear constraints, quadratic objective function :

$$\begin{aligned} \min_{\mathbf{x}_N, \mathbf{u}_N} \quad & \sum_{k=1}^N (x_k - r_k)^T Q (x_k - r_k) \\ & + \sum_{k=0}^{N-1} u_k^T R u_k \\ \text{s.t.} \quad & |u_k| \leq u_{\max} \quad k = 0, \dots, N-1 \\ & |x_k| \leq x_{\max} \quad k = 1, \dots, N-1 \\ & x_{k+1} = f(x_k, u_k) \quad k = 0, \dots, N-1 \end{aligned}$$

Results in a general *non-linear program (NLP)*.

Non-convex optimization in general : to be avoided !!!

MPC and optimization

Special requisites

- MPC = Real-time !
- scalability
 - suitable for large-scale systems
 - especially for MPC problems
 - worst case complexity
- intermediate results
 - what to do when deadline nears ?
- warm starts
 - reuse information from previous time step
- exploit sparsity

MPC and optimization

Special requisites : scaling of MPC

- # variables : $N(n_x + n_u)$ or Nn_u
- # constraints : $2N(n_x + n_u)$ (bounds)
- # active constraints : ???

Two dimensions :

1. variables, constraints (\sim proportional)
→ constant for given model and given N
2. active constraints (between 0 and 0.5 # constraints)
→ varies each time step k

Active Set Methods

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

1. choose an **initial feasible point** x_0
2. make initial guess about the *active constraints* in the optimum
3. convert the active constraints (=active set, working set) to equality constraints
4. omit the other constraints
5. solve the resulting equality constrained LCQP
6. use the result as a search direction and proceed until a new constraint is encountered
7. update active set
8. until convergence, repeat from step 2

Active Set Methods

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

Interior Point Methods

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

1. Choose initial point (x, λ_i, μ_i)
2. Linearize KKT conditions around current point
3. Solve Linearized KKT system to obtain *search direction*
4. Calculate step length such that $\lambda_i \geq 0, g_i(x) \leq 0$
5. Repeat from step 2, until convergence

Interior Point Methods

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

Comparison

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

- *ASM allow hot start*
 - reuse of active set, factorizations, ...
- *ASM has feasible intermediate results*
 - by construction
- *IPM can exploit sparsity*
 - solution of KKT system by sparse solver

In industry currently mostly ASM due to first two advantages, but IPM under consideration...

Comparison

Case study : IPM & ASM complexity

For larger n approximately $O(n^3)$.

Comparison

Case study : IPM & ASM complexity

Unclear from results, but theoretically $O(n^3)$.

Comparison

Case study : IPM & ASM complexity

More or less linear ?

Comparison

Case study : IPM & ASM complexity

$O(1)$!!!

Conclusion

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

- convex optimization powerful tool !!!
- different optimization algorithm have pro's and con's
- try to avoid NLP's !!!!

References

- Overview
- Optimization Basics
- Convex Optimization
- Dynamic Optimization
- Optimization Algorithms

- [1] Stephen Boyd and Lieven Vandenberghe. *Convex Optimization*. Cambridge University Press, 2004.

= the bible!

Freely available at

<http://www.stanford.edu/~boyd/cvxbook.html>

H0K03a : Advanced Process Control

Model-based Predictive Control 3 : Stability

**Bert Pluymers
Prof. Bart De Moor**

Katholieke Universiteit Leuven, Belgium
Faculty of Engineering Sciences
Department of Electrical Engineering (ESAT)
Research Group SCD-SISTA

Overview

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

Lecture 3 : Stability

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

MPC Paradigm

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

- At every discrete time instant k , given information about the current system state x_k , calculate an ‘optimal’ input sequence over a finite time horizon :

- Apply the first input u_k to the real system
- Repeat at the next time instant $k + 1$, using new state measurements / estimates.

Optimality of input sequence

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

Optimal input sequences

Input sequence applied to the system

Stability Analysis

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

- Classical Way :

Analyse poles/zeros of $P(z)C(z)$ and associated transfer functions.

- Modelbased Predictive Control :

Lyapunov theory for stability.

Inverted Pendulum

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

- 1 input : V_{motor}
- 4 states : $x, \dot{x}, \alpha, \dot{\alpha}$
- open loop unstable system

Inverted Pendulum

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

Non-minimum phase behaviour

(a) $N = 14$

(b) $N = 10$

(c) $N = 4$

(d) $N = 1$

- 4 different horizon lengths
- 3 different MPC variants (to be defined later)

Stability Theory

- Introduction
- Example
- **Stability Theory**
- Set Invariance
- Implementations

-
- Explicit vs. Optimization-based controller
 - Transfer functions → Lyapunov theory
-

Stability is obtained / proven in 2 steps :

1. Recursive feasibility

i.e. controller well-defined for all k

2. Lyapunov function construction

i.e. trajectories converge to equilibrium

Stability Theory

- Introduction
- Example
- **Stability Theory**
- Set Invariance
- Implementations

Limited validity of MPC stability framework :

- only for '*stabilization*' problems :
 - initial state
 - system steered towards
 - no disturbances allowed (but extension possible)
- no general stability framework for '*tracking*' problems

Stability Theory

- Introduction
- Example
- **Stability Theory**
- Set Invariance
- Implementations

Recursive Feasibility

*If the optimization problem is feasible for time k , then it is also feasible for time $k + 1$.
(and hence for all $k + i, i \geq 0$)*

Feasible Region

The region in state space, defined by all states x for which the MPC optimization problem is feasible.

→ **Recursive feasibility proven** : all states within feasible region lead to trajectories for which the MPC-controller is feasible and hence well-defined.

Stability Theory

- Introduction
- Example
- **Stability Theory**
- Set Invariance
- Implementations

→ **Recursive feasibility proven** : all states within feasible region lead to trajectories for which the MPC-controller is feasible and hence well-defined.

10

MPC Stability Measures

- Introduction
- Example
- **Stability Theory**
- Set Invariance
- Implementations

Some new notations :

$x(k + i k)$	state at time $k + i$, predicted at time k
$x(k) \equiv x(k k)$	real state at time k
$\mathbf{x}_N(k)$	$= [x(k k); \dots; x(k + N k)]$
$u(k + i k)$	input at time $k + i$, calculated at time k
$u(k) \equiv u(k k)$	real input at time k
$\mathbf{u}_N(k)$	$= [u(k k); \dots; u(k + N - 1 k)]$

MPC Stability Measures

- Introduction
- Example
- **Stability Theory**
- Set Invariance
- Implementations

$$J_N^o(x(k)) = \min_{\mathbf{x}_N(k), \mathbf{u}_N(k)} \sum_{i=0}^{N-1} l(x(k+i|k), u(k+i|k)) + F(x(k+N|k))$$

s.t.

$$\begin{aligned} x(k+i|k) &\in \mathbb{X} & i &= 1 \dots N-1 \\ u(k+i|k) &\in \mathbb{U} & i &= 0 \dots N-1 \\ x(k+N|k) &\in \mathbb{X}_N \\ x(k+i+1|k) &= f(x(k+i|k), u(k+i|k)) & i &= 0 \dots N-1 \\ x(k|k) &= x_k & & (\text{measured}) \end{aligned}$$

→ **recursive feasibility
(terminal constraint)**

← **Lyapunov stability
(terminal cost)**

Step 1 : Recursive Feasibility

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

Problem : given the *optimal* (and hence feasible) solution to the optimization at time k , construct a *feasible* solution for the optimization at time $k + 1$.

- Introduction
- Example
- **Stability Theory**
- Set Invariance
- Implementations

Step 1 : Recursive Feasibility

$k \quad | \quad k + 1 \quad | \quad k + 2 \dots k + N - 1 \quad | \quad k + N \quad | \quad k + N + 1$

Given :

$$x(k|k) \quad x^o(k+1|k) \quad x^o(k+2|k) \quad \dots \quad x^o(k+N|k)$$

$$u^o(k|k) \quad u^o(k+1|k) \quad \dots \quad u^o(k+N-1|k)$$

To be found :

$$x(k+1|k+1) \quad x^f(k+2|k+1) \quad \dots \quad x^f(k+N|k+1) \quad x^f(k+N+1|k+1)$$

$$u^f(k+1|k+1) \quad \dots \quad u^f(k+N-1|k+1) \quad u^f(k+N|k+1)$$

Observe / Choose :

$$x^o(k+1|k) \quad x^o(k+2|k) \quad \dots \quad x^o(k+N|k) \quad x^f(k+N+1|k+1)$$

$$u^o(k+1|k) \quad \dots \quad u^o(k+N-1|k) \quad u^f(k+N|k+1)$$

- Introduction
- Example
- **Stability Theory**
- Set Invariance
- Implementations

Step 1 : Recursive Feasibility

Plant state at time $k + 1$ predicted at time k :

$$x^o(k+1|k) = f_{\text{pred}}(x(k|k), u^o(k|k))$$

Real plant state at time $k + 1$:

$$x(k+1|k+1) = f_{\text{plant}}(x(k|k), u(k))$$

Assumption : No plant \leftrightarrow model mismatch, i.e. $f_{\text{plant}} \equiv f_{\text{pred}}$

$\Rightarrow x(k+1|k+1) \equiv x^o(k+1|k)$

Hence, reusing the overlapping part of the input sequence will also result in an identical state sequence

- Introduction
- Example
- **Stability Theory**
- Set Invariance
- Implementations

Step 1 : Recursive Feasibility

- Introduction
- Example
- **Stability Theory**
- Set Invariance
- Implementations

Step 1 : Recursive Feasibility

Condition 1 : $x^o(k + N|k) \in \mathbb{X}_N \Rightarrow x^o(k + N|k) \in \mathbb{X}$

⇒ Satisfied if $\mathbb{X}_N \subseteq \mathbb{X}$

Condition 2 : $u^f(k + N|k + 1) \in \mathbb{U}$

Condition 3 : $x^f(k + N + 1|k + 1) \in \mathbb{X}_N$

How to choose $u^f(k + N|k + 1) \in \mathbb{U}$
and $x^f(k + N + 1|k + 1) \in \mathbb{X}_N$?

- Introduction
- Example
- **Stability Theory**
- Set Invariance
- Implementations

Step 1 : Recursive Feasibility

How to choose $u^f(k + N|k + 1)$ and $x^f(k + N + 1|k + 1)$?

Assume we know a locally stabilizing controller κ_N :

$$u_k = \kappa_N(x_k)$$

i.e. such that $x_{k+1} = f(x_k, \kappa_N(x_k))$ is locally stable.

Then choose

$$u^f(k + N|k + 1) = \kappa(x^o(k + N|k))$$

$$x^f(k + N + 1|k + 1) = f(x^o(k + N|k), \kappa(x^o(k + N|k)))$$

- Introduction
- Example
- **Stability Theory**
- Set Invariance
- Implementations

Step 1 : Recursive Feasibility

Condition 2 : $\kappa(x^o(k+N|k)) \in \mathbb{U}$

Condition 3 : $f(x^o(k+N|k), \kappa(x^o(k+N|k))) \in \mathbb{X}_N$

- Introduction
- Example
- **Stability Theory**
- Set Invariance
- Implementations

Step 1 : Recursive Feasibility

Condition 2 : $\kappa(x^o(k + N|k)) \in \mathbb{U}$

Condition 3 : $f(x^o(k + N|k), \kappa(x^o(k + N|k))) \in \mathbb{X}_N$

Since we know that $x^o(k + N|k) \in \mathbb{X}_N$...

Condition 2 is satisfied if

$$\kappa_N(x) \in \mathbb{U}, \quad \forall x \in \mathbb{X}_N$$

Condition 3 is satisfied if

$$f(x, \kappa_N(x)) \in \mathbb{X}_N, \quad \forall x \in \mathbb{X}_N$$

Step 1 : Recursive Feasibility

- Introduction
- Example
- **Stability Theory**
- Set Invariance
- Implementations

Summary & Interpretation

Recursive feasibility is guaranteed if

$$1) \quad \mathbb{X}_N \subseteq \mathbb{X}$$

→ Terminal constraint is feasible w.r.t state constraints

$$2) \quad \kappa_N(x) \in \mathbb{U},$$

$\forall x \in \mathbb{X}_N \rightarrow$ Terminal constraint is feasible w.r.t input constraints

$$3) \quad f(x, \kappa_N(x)) \in \mathbb{X}_N,$$

$\forall x \in \mathbb{X}_N \rightarrow$ Terminal constraint is a positive invariant set w.r.t κ_N

Step 2 : Lyapunov stability

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

- **Lyapunov stability :**

If $\exists V(x)$ such that for some region \mathbb{X}_f around 0

$$\begin{aligned}V(x_{\text{next}}) &< V(x), \forall x \in \mathbb{X}_f \setminus 0, \\V(0) &= 0,\end{aligned}$$

then all trajectories starting within \mathbb{X}_f asymptotically evolve towards 0.

- **In the MPC context :**

- \mathbb{X}_f is chosen as the feasible region,
- $V(x)$ is chosen as the optimal cost value of the MPC optimization problem for the given $x \in \mathbb{X}_f$.

Under which conditions is $V(x)$ a Lyapunov function ???

Step 2 : Lyapunov stability

- Introduction
- Example
- **Stability Theory**
- Set Invariance
- Implementations

Under which conditions is $V(x)$ a Lyapunov function ???

We have to prove that $V(x(k+1)) < V(x(k)), \forall x(k) \neq 0$

Or in other words that

$$\begin{aligned} J(x(k+1), \mathbf{x}_N^o(k+1), \mathbf{u}_N^o(k+1)) \\ < J(x(k), \mathbf{x}_N^o(k), \mathbf{u}_N^o(k)) \end{aligned}$$

This is satisfied if

$$\begin{aligned} J(x(k+1), \mathbf{x}_N^f(k+1), \mathbf{u}_N^f(k+1)) \\ < J(x(k), \mathbf{x}_N^o(k), \mathbf{u}_N^o(k)) \end{aligned}$$

Step 2 : Lyapunov stability

- Introduction
- Example
- **Stability Theory**
- Set Invariance
- Implementations

Special relationship between the two cost expressions :

$$\begin{aligned} J(x(k+1), \mathbf{x}_N^f(k+1), \mathbf{u}_N^f(k+1)) = \\ J(x(k), \mathbf{x}_N^o(k), \mathbf{u}_N^o(k)) \\ + F_N(f(x^o(k+N|k), \kappa_N(x^o(k+N|k)))) \\ - F_N(x^o(k+N|k)) \\ + l(x^o(k+N|k), \kappa_N(x^o(k+N|k))) \\ - l(x(k), u(k)) \end{aligned}$$

should be < 0

Satisfied if

$$F_N(x^o(k+N|k)) - F_N(f(x^o(k+N|k), \kappa_N(x^o(k+N|k)))) \geq l(x^o(k+N|k), \kappa_N(x^o(k+N|k)))$$

Condition 4 : $F_N(x) - F_N(x, \kappa_N(x)) \geq l(x, \kappa_N(x)), \quad \forall x \in \mathbb{X}_N$

Summary & Interpretation

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

Recursive feasibility and asymptotic stability is guaranteed if

1) $\mathbb{X}_N \subseteq \mathbb{X}$

→ Terminal constraint is feasible w.r.t state constraints

2) $\kappa_N(x) \in \mathbb{U},$

$\forall x \in \mathbb{X}_N \rightarrow$ Terminal constraint is feasible w.r.t input constraints

3) $f(x, \kappa_N(x)) \in \mathbb{X}_N,$

$\forall x \in \mathbb{X}_N \rightarrow$ Terminal constraint is a positive invariant set w.r.t κ_N

4) $F_N(x) - F_N(x, \kappa_N(x)) \geq l(x, \kappa_N(x)), \quad \forall x \in \mathbb{X}_N$

↳ Lyapunov inequality

i.e. $F_N(x)$ should ‘overbound’ cost of terminal controller

Iff the optimization problem is feasible at time $k = 0$!!!!!

- conditions are sufficient, but not necessary
- $\kappa_N(\cdot)$ is only used implicitly !

Set Invariance

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

“Given an autonomous dynamical system, then a set \mathcal{S} is (positive) invariant if it is guaranteed that if the current state lies within \mathcal{S} , all future states will also lie within \mathcal{S} .”

not invariant

invariant

Set Invariance

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

- Useful tool for analysis of controllers for constrained systems
- Example :
 - linear system $x_{k+1} = f(x_k, u_k),$
 - linear controller $u_k = \kappa(x_k),$
 - state constraints $x_k \in \mathcal{X},$

‘feasible region’ of closed loop system

Set Invariance

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

Consider an autonomous time-invariant system as defined previously

$$\begin{aligned}x_{k+1} &= f_{aut}(x_k), \\ A_x x_k &\leq b_x, \quad k = 0, \dots, \infty.\end{aligned}$$

A set \mathcal{S} is ...

... **invariant** iff $f_{aut}(x) \in \mathcal{S}, \quad \forall x \in \mathcal{S},$

... **feasible** iff $\mathcal{S} \subseteq \mathcal{X} \triangleq \{x | A_x x \leq b_x\}.$

Problem :

Given an autonomous dynamical system subject to state constraints, find the feasible invariant set \mathcal{S} of maximal size.

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

Invariant sets for LTI systems

(Gilbert et al., 1991, IEEE TAC)

Given an LTI system subject to linear constraints

$$x_{k+1} = \Phi x_k, \quad k = 0, \dots, \infty,$$

$$A_x x_k \leq b_x, \quad k = 0, \dots, \infty,$$

then the largest size feasible invariant set can be found as

$$\mathcal{S} = \{x | A_x x \leq b_x, \quad A_x \Phi x \leq b_x, \quad \dots, \quad A_x \Phi^n x \leq b_x\},$$

with n a finite integer.

- \mathcal{S} is constructed by simple forward prediction
- \mathcal{S} can be proven to be the largest feasible invariant set
- \mathcal{S} is called the **Maximal Admissible Set (MAS)**

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

Implementations

How to choose $\mathbb{X}_N, \kappa_N(\cdot), F_N(\cdot)$ such that conditions are satisfied ?

Different possibilities, depending of

- type of system (linear, non-linear)
- stability of the system
- presence of state constraints
- horizon length
- time constraints during design !

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

Implementations

Terminal equality constraint :

- $\mathbb{X}_N = 0$
- $F_N(\cdot), \kappa(\cdot)$ irrelevant, thus omitted

All conditions trivially satisfied !

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

Implementations

Terminal equality constraint

PRO :

- straightforward method, no tuning required

CON :

- performance issues
- infeasibilities !!!
→ large N may be required

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

Implementations

Linear, stable, input-constrained, state-unconstrained systems, quadratic cost :

- $\mathbb{X}_N = \mathbb{X} = \mathbb{R}^{n_x}$
- $\kappa(x) = 0$
- $F_N(x) = x^T S x$ with $S = \sum_{i=0}^{\infty} (A^i)^T Q A^i$

→ Choice of \mathbb{X}_N automatically satisfies 1) and 3)

→ Choice of $\kappa(\cdot)$ satisfies 2)

→ $F_N(\cdot)$ exactly satisfies 4)

→ similar to $M \gg N$

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

Implementations

Non-linear, constrained systems

→ Terminal cost AND Terminal constraint set

- Choose a locally stabilizing controller $\kappa(\cdot)$
- Use the value function $F(\cdot)$, associated with the controller as terminal cost $F_N(\cdot)$.
- Use a level set of $F(\cdot)$ as a terminal constraint set (small enough in order to satisfy 1) and 2))

No generic methods available to compute this for all types of systems, constraints and costs !!!

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

Implementations

Linear, constrained systems, quadratic cost

→ Things become much simpler !!!

- Calculate $\kappa(\cdot)$ as an LQR-controller with identical Q and R
→ guaranteed stabilizing *around origin*
- The value function reduces to $F(x) = x^T S x$, where S comes out of the DARE
→ Condition 4) automatically satisfied
- Use an *invariant set* of terminal closed loop system as X_N
→ more on this later

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

Implementations

Linear, constrained systems, quadratic cost

→ Terminal cost AND Terminal constraint set

PRO

- improved performance
- also for unstable and constrained systems

CON

- initial infeasibilities may still occur
- X_N might turn out to be very small
(e.g. if R and \mathbb{U} small)

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

Implementations

Terminal constraint set determines feasible region

Implementations

- Introduction
- Example
- Stability Theory
- Set Invariance
- **Implementations**

(a) $N = 14$

(b) $N = 10$

(c) $N = 4$

(d) $N = 1$

Solid : standard MPC, **dashed** : terminal cost, constraint, **dotted** : terminal equality constr.

Conclusion

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

- stability of standard MPC not guaranteed
- pole/zero analysis impossible
 - recursive feasibility
 - Lyapunov stability
- general stability framework for stabilization problems
- different implementations
- stability measures allow the use of shorter horizons

References

- Introduction
- Example
- Stability Theory
- Set Invariance
- Implementations

- [1] F. Blanchini. Set invariance in control. *Automatica*, 35:1747–1767, 1999.
- [2] E. G. Gilbert and K. T. Tan. Linear systems with state and control constraints: the theory and application of maximal output admissible sets. *IEEE Transactions on Automatic Control*, 36(9):1008–1020, 1991.
- [3] E. Kerrigan. *Robust Constraint Satisfaction: Invariant Sets and Predictive Control*. PhD thesis, Cambridge, 2000.
- [4] M. Kothare, V. Balakrishnan, and M. Morari. Robust constrained model predictive control using linear matrix inequalities. *Automatica*, 32:1361–1379, 1996.
- [5] D.Q. Mayne, J.B. Rawlings, C.V. Rao, and P.O.M. Scokaert. Constrained model predictive control: Stability and optimality. *Automatica*, 36:789–814, 2000.

H0K03a : Advanced Process Control

Model-based Predictive Control 4 : Robustness

**Bert Pluymers
Prof. Bart De Moor**

Katholieke Universiteit Leuven, Belgium
Faculty of Engineering Sciences
Department of Electrical Engineering (ESAT)
Research Group SCD-SISTA

Overview

- Example
- Robustness
- Robust MPC
- Conclusion

Lecture 4 : Robustness

- Example
- Robustness
- Robust MPC
- Conclusion

Example

- Example
- Robustness
- Robust MPC
- Conclusion

Linear state-space system of the form

$$x_{k+1} = \begin{bmatrix} 1 & 0 \\ -0.1 - 0.2c_k & 1.1 + 0.2c_k \end{bmatrix} x_k + \begin{bmatrix} 1 - 0.8c_k \\ 0 \end{bmatrix} u_k.$$

with bounded parametric uncertainty $c_k \in [0, 1]$.

Aim : steer this system towards the origin from initial state $x_0 = [1; 1]$ without violating the constraint $-1 \leq u_k \leq 1$.

Example

- Example
- Robustness
- Robust MPC
- Conclusion

Results for 4 different parameter settings :

- Recursive feasibility ?
- Monotonicity of the cost ?

Robustness

- Example
- Robustness
- Robust MPC
- Conclusion

Robust with respect to what ?

- Disturbances

$$x_{k+1} = f_{\text{pred}}(x_k, u_k) + w_k$$

Cause predictions of
'nominal' MPC to be inaccurate

- Model uncertainty

$$x_{k+1} = f_{\text{plant}}(x_k, u_k),$$

$$= f_{\text{pred}}(x_k, u_k) + f_{\text{diff}}(x_k, u_k),$$

Robustness

- Example
- Robustness
- Robust MPC
- Conclusion

Main aims :

- Keep recursive feasibility properties, despite model errors, disturbances
- Keep asymptotic stability (in the case without disturbances)

We need to have an idea about ...

- the size of the model uncertainty
- the size of the disturbances

Uncertain Models

- Example
- Robustness
- Robust MPC
- Conclusion

Linear Parameter-Varying state space models with polytopic uncertainty description

$$x_{k+1} = A(k)x_k + B(k)u_k,$$

$$[A(k) \ B(k)] \in \Omega \triangleq \text{Co}\{[A_1 \ B_1], \dots, [A_L \ B_L]\}$$

Uncertain Models

- Example
- Robustness
- Robust MPC
- Conclusion

Linear Parameter-Varying state space models with norm-bounded uncertainty description

$$x_{k+1} = A(k)x_k + B(k)u_k,$$

$$\begin{cases} A(k) = A_0 + B_p \Delta_k C_q \\ B(k) = B_0 + B_p \Delta_k D_{qu} \end{cases} \quad \text{with} \quad \|\Delta_k\| \leq 1$$

Bounded Disturbances

- Example
- Robustness
- Robust MPC
- Conclusion

- Typically bounded by a polytope : $w_k \in \mathcal{W}$
- Can be described in two ways
 - $\mathcal{W} = \text{Co}\{w_1, \dots, w_n\}$
 - $\mathcal{W} = \{w | A_w w \leq 1_V\}$
- Trivial condition for well-posedness :

$$\mathcal{W} \subseteq \mathcal{X}$$

Robust MPC

- Example
- Robustness
- Robust MPC
- Conclusion

Main aims :

- Keep recursive feasibility properties, despite model errors, disturbances
- Keep asymptotic stability (in the case without disturbances)

Necessary modifications :

- Uncertain predictions (e.g predictions with all models within uncertainty region)
 - worst-case constraint satisfaction over all predictions
 - worst-case cost over all predictions
- Terminal cost has to satisfy multiple Lyap. Ineq.
- Terminal constraint has to be a robust invariant set

Robust MPC

- Example
- Robustness
- Robust MPC
- Conclusion

Uncertain predictions :

u_0, u_1, \dots, u_{N-1}

Uncertain Predictions

- Example
- Robustness
- Robust MPC
- Conclusion

Step 1) Robust Constraint Satisfaction

$$x(k+i|k) \in \mathcal{X}, \quad \begin{cases} \forall [A(k+j) \ B(k+j)] \in \Omega, & j = 0, \dots, i-1, \\ i = 1, \dots, N. \end{cases}$$

Observations :

- $x(k+i|k)$ depends linearly on $[A(k+j) \ B(k+j)], j = 0, \dots, i-1,$
- Ω is a convex polytopic set
- \mathcal{X} is a convex set

Result : Sufficient to impose constraint only for vert. of Ω :

$$x(k+i|k) \in \mathcal{X}, \quad \begin{cases} \forall [A(k+j) \ B(k+j)] \in \{[A_1 \ B_1], \dots, [A_L \ B_L]\}, & j = 0, \dots, i-1, \\ i = 1, \dots, N. \end{cases}$$

Uncertain Predictions

- Example
- Robustness
- Robust MPC
- Conclusion

LTI

($L=1$)

$$[A(k) \ B(k)] \equiv [A \ B]$$

LPV

($L>1$, e.g. 2)

$$[A(k) \ B(k)] \in \Omega$$

$$x(k|k) \quad x(k+1|k) \quad x(k+2|k)$$

$$u(k|k) \quad u(k+1|k)$$

$$u(k|k) \quad u(k+1|k)$$

Uncertain Predictions

- Example
- Robustness
- Robust MPC
- Conclusion

**Impose state constraints on all nodes
of state prediction tree**

→ number of constraints increases expon. with incr. N !!!

Worst-Case Cost Objective

- Example
- Robustness
- Robust MPC
- Conclusion

Step 2) Worst-Case cost minimization

$$\min_{\mathbf{x}_N(k), \mathbf{u}_N(k)}$$

$$\max_{\substack{[A(k+j|k) \ B(k+j|k)] \in \Omega \\ j=0, \dots, N-1}}$$

$$\left(\sum_{i=0}^{N-1} l(x(k+i|k), u(k+i|k)) + F(x(k+N|k)) \right)$$

Observations :

- $x(k+i|k)$ depends linearly on $[A(k+j) \ B(k+j)], j = 0, \dots, i-1$,
 - Ω is a convex polytopic set
 - cost function typically convex function of $u(k+i|k), x(k+i|k)$
-

→ Also for objective function sufficient to make predictions only with vertices of uncertainty polytope

Worst-Case Cost Objective

- Example
- Robustness
- **Robust MPC**
- Conclusion

Worst-Case Cost Objective (1-norm)

- Example
- Robustness
- Robust MPC
- Conclusion

$$\min_{\mathbf{x}_N(k), \mathbf{u}_N(k)} \max_{\substack{[A(k+j|k) \ B(k+j|k)] \in \{[A_1 \ B_1], \dots, [A_L \ B_L]\} \\ j=0, \dots, N-1}} \left(\sum_{i=0}^{N-1} (q \|x(k+i|k)\|_1 + r \|u(k+i|k)\|_1) + q_N \|x(k+N|k)\|_1 \right)$$

$$\min_{\mathbf{x}_N(k), \mathbf{u}_N(k), \bar{x}_i, \bar{u}_i} \sum_{i=0}^{N-1} (q\bar{x}_i + r\bar{u}_i) + q_F\bar{x}_N$$

LP

$$\text{s.t.} \quad \begin{aligned} \|x_{(j_1, \dots, j_i)}(k+i|k)\|_1 &\leq \bar{x}_i, & \begin{cases} j_1, \dots, i = 1, \dots, L, \\ i = 0, \dots, N, \end{cases} \\ \|u(k+i|k)\|_1 &\leq \bar{u}_i, & i = 0, \dots, N-1. \end{aligned}$$

- Example
- Robustness
- Robust MPC
- Conclusion

Worst-Case Cost Objective (2-norm)

$$\min_{\mathbf{x}_N(k), \mathbf{u}_N(k)} \max_{\substack{[A(k+j|k) \ B(k+j|k)] \in \{[A_1 \ B_1], \dots, [A_L \ B_L]\} \\ j=0, \dots, N-1}} \left(\sum_{i=0}^{N-1} (\|\mathbf{x}(k+i|k)\|_Q^2 + \|\mathbf{u}(k+i|k)\|_R^2) + \|\mathbf{x}(k+N|k)\|_{Q_N}^2 \right)$$

$$\min_{\mathbf{x}_N(k), \mathbf{u}_N(k), \bar{x}_i, \bar{u}_i} \sum_{i=0}^{N-1} (\bar{x}_i + \bar{u}_i) + \bar{x}_N$$

CVX ?

s.t.

$$\|x_{(j_1, \dots, j_i)}(k+i|k)\|_Q^2 \leq \bar{x}_i,$$

$$\|x_{(j_1, \dots, j_N)}(k+N|k)\|_{Q_N}^2 \leq \bar{x}_N,$$

$$\|u(k+i|k)\|_R^2 \leq \bar{u}_i,$$

$$\begin{cases} j_1, \dots, i = 1, \dots, L, \\ i = 0, \dots, N-1, \\ j_1, \dots, N = 1, \dots, L, \\ i = 0, \dots, N-1. \end{cases}$$

Worst-Case Cost Objective

(2-norm)

- Example
- Robustness
- Robust MPC
- Conclusion

Constraints of the form :

$$\|T_x \mathbf{x}_N + T_u \mathbf{u}_N\|^2 \leq c,$$

CVX ?

\Updownarrow

$$\|2T_x \mathbf{x}_N + 2T_u \mathbf{u}_N\|^2 \leq 4c,$$

\Updownarrow

$$\|2T_x \mathbf{x}_N + 2T_u \mathbf{u}_N\|^2 + (c-1)^2 \leq 4c + (c-1)^2,$$

\Updownarrow

$$\|2T_x \mathbf{x}_N + 2T_u \mathbf{u}_N\|^2 + (c-1)^2 \leq (c+1)^2,$$

\Updownarrow

$$\left\| \begin{bmatrix} 2T_x \mathbf{x}_N + 2T_u \mathbf{u}_N \\ c-1 \end{bmatrix} \right\|^2 \leq (c+1)^2,$$

\Updownarrow

$$\left\| \begin{bmatrix} 2T_x \mathbf{x}_N + 2T_u \mathbf{u}_N \\ c-1 \end{bmatrix} \right\| \leq (c+1),$$

SOC

18

Worst-Case Cost Objective (2-norm)

- Example
- Robustness
- Robust MPC
- Conclusion

$$\min_{\mathbf{x}_N(k), \mathbf{u}_N(k)} \max_{\substack{[A(k+j|k) \ B(k+j|k)] \in \{[A_1 \ B_1], \dots, [A_L \ B_L]\} \\ j=0, \dots, N-1}} \left(\sum_{i=0}^{N-1} (\|\mathbf{x}(k+i|k)\|_Q^2 + \|\mathbf{u}(k+i|k)\|_R^2) + \|\mathbf{x}(k+N|k)\|_{Q_N}^2 \right)$$

$$\min_{\mathbf{x}_N(k), \mathbf{u}_N(k), \bar{x}_i, \bar{u}_i} \sum_{i=0}^{N-1} (\bar{x}_i + \bar{u}_i) + \bar{x}_N$$

SOCP

s.t.

$$\begin{aligned} & \left\| \begin{bmatrix} Q^{\frac{1}{2}}x_{(j_1, \dots, j_i)}(k+i|k) \\ \bar{x}_i - 1 \end{bmatrix} \right\| \leq \bar{x}_i + 1, & \begin{cases} j_1, \dots, i = 1, \dots, L, \\ i = 0, \dots, N-1, \end{cases} \\ & \left\| \begin{bmatrix} Q_N^{\frac{1}{2}}x_{(j_1, \dots, j_N)}(k+N|k) \\ \bar{x}_N - 1 \end{bmatrix} \right\| \leq \bar{x}_N + 1, & j_1, \dots, N = 1, \dots, L, \\ & \left\| \begin{bmatrix} R^{\frac{1}{2}}u(k+i|k) \\ \bar{u}_i - 1 \end{bmatrix} \right\| \leq \bar{u}_i + 1, & i = 0, \dots, N-1. \end{aligned}$$

Robust MPC

(2-norm)

By rewriting $x_{(j_1, \dots, j_i)}(k+i|k) = G_{(j_1, \dots, j_i)}\mathbf{u}_N + g_{(j_1, \dots, j_i)}$ we now get

$$\min_{\mathbf{u}_N(k), \bar{x}_i, \bar{u}_i} \sum_{i=0}^{N-1} (\bar{x}_i + \bar{u}_i) + \bar{x}_N$$

SOCP

s.t.

$$\begin{aligned} & \left\| \begin{bmatrix} Q^{\frac{1}{2}}(G_{(j_1, \dots, j_i)}\mathbf{u}_N + g_{(j_1, \dots, j_i)}) \\ \bar{x}_i - 1 \end{bmatrix} \right\| \leq \bar{x}_i + 1, & \begin{cases} j_1, \dots, i = 1, \dots, L, \\ i = 0, \dots, N-1, \end{cases} \\ & \left\| \begin{bmatrix} Q_N^{\frac{1}{2}}(G_{(j_1, \dots, j_N)}\mathbf{u}_N + g_{(j_1, \dots, j_N)}) \\ \bar{x}_N - 1 \end{bmatrix} \right\| \leq \bar{x}_N + 1, & j_1, \dots, N = 1, \dots, L, \\ & \left\| \begin{bmatrix} R^{\frac{1}{2}}u(k+i|k) \\ \bar{u}_i - 1 \end{bmatrix} \right\| \leq \bar{u}_i + 1, & i = 0, \dots, N-1, \\ & A_x(G_{(j_1, \dots, j_i)}\mathbf{u}_N + g_{(j_1, \dots, j_i)}) \leq b_x, & \begin{cases} j_1, \dots, i = 1, \dots, L, \\ i = 0, \dots, N-1, \end{cases} \\ & A_x(G_{(j_1, \dots, j_N)}\mathbf{u}_N + g_{(j_1, \dots, j_N)}) \leq b_{x_N}, & j_1, \dots, N = 1, \dots, L, \\ & A_u u(k+i|k) \leq b_u, & i = 0, \dots, N-1. \end{aligned}$$

Terminal constraint
Terminal cost

Robust Terminal Cost

- Example
- Robustness
- Robust MPC
- Conclusion

“non-robust” stability condition for terminal cost:

$$F_N(x) - F_N(f(x, \kappa_N(x))) \geq l(x, \kappa_N(x)), \quad \forall x \in \mathbb{X}_N$$

In case of...

- LPV system with polytopic uncertainty
- linear feedback controller $u_k = \kappa_N(x_k) = -Kx_k$
- quadratic cost criterion $l(x, u) = x^T Qx + u^T Ru$
- quadratic terminal cost $F_N(x) = x^T Q_N x$

... this becomes :

$$x^T Q_N x - x^T (A - BK)^T Q_N (A - BK) x \geq x^T Q x + x^T K^T R K x, \\ \forall x \in \mathbb{X}_N, \quad \forall [A \ B] \in \Omega$$

or equivalent :

$$Q_N - (A - BK)^T Q_N (A - BK) \succeq Q + K^T R K, \quad \forall [A \ B] \in \Omega$$

Robust Terminal Cost

- Example
- Robustness
- Robust MPC
- Conclusion

Robust stability condition for terminal cost:

$$Q_N - (A - BK)^T Q_N (A - BK) \succeq Q + K^T R K, \quad \forall [A \ B] \in \Omega$$

Observations :

- inequality is convex and linear in A and B (i.e. LMI in A, B)
- Ω is a convex polytopic set

Hence, inequality satisfied $\forall [A \ B] \in \Omega$ iff

$$Q_N - (A_i - B_i K)^T Q_N (A_i - B_i K) \succeq Q + K^T R K, \quad i = 1, \dots, L.$$

- Example
- Robustness
- Robust MPC
- Conclusion

Robust Terminal Cost : Design

1. Find a robustly stabilizing controller

$$u_k = \kappa_N(x_k) = -Kx_k \quad :$$

$$\lim_{k \rightarrow \infty} \|x_k\| = 0, \quad \forall [A(i) \ B(i)] \in \Omega, i \geq 0$$

2. Find a terminal cost satisfying

$$Q_N - (A_i - B_i K)^T Q_N (A_i - B_i K) \succeq Q + K^T R K, \quad i = 1, \dots, L.$$

by solving the following optimization problem :

$$\min_{Q_N} \quad \sum_{i=1}^{n_x} c_i, \quad \longrightarrow \quad \text{Minimization of eigenvalues of } Q_N$$

s.t. $Q_N \preceq \text{diag}(c_1, \dots, c_{n_x}),$

$$Q_N - (A_i - B_i K)^T Q_N (A_i - B_i K) \succeq Q + K^T R K, \quad i = 1, \dots, L.$$

SDP

optimization variables

Robust Terminal Constraint

- Example
- Robustness
- Robust MPC
- Conclusion

Reminder : nominal case

Recursive feasibility is guaranteed if

- remain unchanged
- 1) $\mathbb{X}_N \subseteq \mathbb{X}$ → Terminal constraint is feasible w.r.t state constraints
 - 2) $\kappa_N(x) \in \mathbb{U}, \forall x \in \mathbb{X}_N$ → Terminal constraint is feasible w.r.t input constraints
 - 3) $f(x, \kappa_N(x)) \in \mathbb{X}_N, \forall x \in \mathbb{X}_N$ → Terminal constraint is a positive invariant set w.r.t κ_N

Has to be modified in order to
Model uncertainty into account

Robust positive invariance

- Example
- Robustness
- Robust MPC
- Conclusion

Robust Terminal Constraint

Consider linear terminal controller $u_k = \kappa_N(x_k) = -Kx_k$,

then the resulting closed loop system is :

$$x_{k+1} = \Phi(k)x_k,$$

$$\Phi(k) \in \Omega' = \text{Co}\{\Phi_1, \dots, \Phi_L\}, \quad \Phi_i = (A_i - B_i K)$$

Robust positive invariance :

$$x \in \mathcal{S}, \quad \Rightarrow \quad \Phi x \in \mathcal{S}, \quad \forall \Phi \in \Omega'$$

Again : sufficient to satisfy inclusion $\forall \Phi_i, i = 1, \dots, L$

- Example
- Robustness
- Robust MPC
- Conclusion

Robust Terminal Constraint

Reminder : invariant sets for LTI systems

Given an **LTI system subject to linear constraints**

$$\begin{aligned}x_{k+1} &= \Phi x_k, & k = 0, \dots, \infty, \\A_x x_k &\leq b_x, & k = 0, \dots, \infty,\end{aligned}$$

then the largest size feasible invariant set can be found as

$$\mathcal{S} = \{x | A_x x \leq b_x, \quad A_x \Phi x \leq b_x, \quad \dots, \quad A_x \Phi^n x \leq b_x\},$$

with n a finite integer.

Comes down to making forward predictions using Φ

- Example
- Robustness
- Robust MPC
- Conclusion

Robust Terminal Constraint

LTI
(L=1, n=2)

$$\Phi(k) \equiv \Phi$$

$$A_S = \begin{bmatrix} A_x \\ A_x\Phi \\ A_x\Phi^2 \end{bmatrix}$$

$$x \rightarrow \Phi x \rightarrow \Phi^2 x$$

LPV
(L>1, e.g. 2, n=2)

$$\Phi(k) \in \text{Co}\{\Phi_1, \Phi_2\}$$

$$A_S = \begin{bmatrix} A_x \\ A_x\Phi_1 \\ A_x\Phi_2 \\ A_x\Phi_1\Phi_1 \\ A_x\Phi_1\Phi_2 \\ A_x\Phi_2\Phi_1 \\ A_x\Phi_2\Phi_2 \end{bmatrix}$$

Ellipsoidal invariant sets for LPV systems

- Example
- Robustness
- Robust MPC
- Conclusion

(Kothare et al., 1996, Automatica)

- Constructed by solving semi-definite program (SDP)
- Conservative with respect to constraints

- Example
- Robustness
- Robust MPC
- Conclusion

Polyhedral invariant sets for LPV systems

Reformulate invariance condition :

A set \mathcal{S} is invariant with respect to a system defined by Ω iff

$$\mathcal{S} \subseteq \mathcal{S}^-,$$

with

$$\mathcal{S}^- \triangleq \{x | \Phi x \in \mathcal{S}, \forall \Phi \in \Omega\}.$$

Sufficient condition :

$$\begin{array}{c} x \in \mathcal{S}, \\ \Downarrow \\ x \in \mathcal{S}^-, \\ \Downarrow \\ \Phi x \in \mathcal{S}, \quad \forall \Phi \in \Omega. \end{array}$$

Also necessary condition

Polyhedral invariant sets for LPV systems

- Example
- Robustness
- Robust MPC
- Conclusion

Algorithm :

-
- Initialize $\mathcal{S} := \mathcal{X}$.
 - iteratively add constraints from \mathcal{S}^- to \mathcal{S} until $\mathcal{S} \subseteq \mathcal{S}^-$.
-

Advantages :

- in step 2 only ‘significant’ constraints are added to \mathcal{S} :

- Example
- Robustness
- Robust MPC
- Conclusion

Polyhedral invariant sets for LPV systems

Algorithm :

-
- Initialize $\mathcal{S} := \mathcal{X}$.
 - iteratively add constraints from \mathcal{S}^- to \mathcal{S} until $\mathcal{S} \subseteq \mathcal{S}^-$.
-

Advantages :

- prediction tree never explicitly constructed
- given a polyhedral set $\mathcal{S} = \{x | A_{\mathcal{S}}x \leq b_{\mathcal{S}}\}$, it is straightforward to calculate \mathcal{S}^- :

$$A_{\mathcal{S}^-} = \begin{bmatrix} A_{\mathcal{S}}\Phi_1 \\ A_{\mathcal{S}}\Phi_2 \\ \vdots \\ A_{\mathcal{S}}\Phi_L \end{bmatrix}, \quad b_{\mathcal{S}^-} = \begin{bmatrix} b_{\mathcal{S}} \\ b_{\mathcal{S}} \\ \vdots \\ b_{\mathcal{S}} \end{bmatrix}.$$

Polyhedral invariant sets for LPV systems

- Example
- Robustness
- Robust MPC
- Conclusion

Example

Initialization

Polyhedral invariant sets for LPV systems

- Example
- Robustness
- Robust MPC
- Conclusion

Example

Iteration 10

Polyhedral invariant sets for LPV systems

- Example
- Robustness
- Robust MPC
- Conclusion

Example

Iteration 10 + garbage collection

Polyhedral invariant sets for LPV systems

- Example
- Robustness
- Robust MPC
- Conclusion

Example

Iteration 20

Polyhedral invariant sets for LPV systems

- Example
- Robustness
- Robust MPC
- Conclusion

Example

Final Result

Polyhedral invariant sets for LPV systems

- Example
- Robustness
- Robust MPC
- Conclusion

Example

Final Result

Polyhedral invariant sets for LPV systems

- Example
- Robustness
- Robust MPC
- Conclusion

Example

Recursive feasibility, stability guarantee ?

- Example
- Robustness
- Robust MPC
- Conclusion

Open loop
optimal input sequence

Closed loop
optimal input sequence

NO recursive feasibility !!!

Recursive feasibility

Example revisited...

- Example
- Robustness
- Robust MPC
- Conclusion

Results for 4 different parameter settings :

- Recursive feasibility ?
- Monotonicity of the cost ?

Example revisited...

- Example
- Robustness
- Robust MPC
- Conclusion

Conclusion

- Example
- Robustness
- Robust MPC
- Conclusion

- Robustness w.r.t
 - a) bounded model uncertainty
 - b) bounded disturbances
- necessary modifications :
 - worst-case constraints satisfaction
 - worst-case objective function
 - terminal cost
 - terminal constraint
 - “open-loop” vs. “closed-loop” predictions
- convex optimization but problem size impractical
 - **currently hot research topic !**

