

Energy-Based Modeling and Control of Physical Systems

Dimitri Jeltsema, Romeo Ortega, *Arjan van der Schaft*

Hangzhou Workshop, April 6 - 7, 2017

Jan C. Willems Center for Systems and Control
Johann Bernoulli Institute for Mathematics and Computer Science
University of Groningen, the Netherlands

Outline

- ① Introduction
- ② Basics of port-based modeling and Dirac structures
- ③ Definition of port-Hamiltonian systems
- ④ Switching port-Hamiltonian systems
- ⑤ Input-state-output port-Hamiltonian systems
- ⑥ Chemical reaction networks
- ⑦ Port-Hamiltonian systems on manifolds
- ⑧ Introduction to equational representations
- ⑨ Interconnection of port-Hamiltonian systems
- ⑩ Port-Hamiltonian systems and passivity
- ⑪ Mass-Spring-Damper Systems
- ⑫ Port-Hamiltonian model of power networks: swing equations
- ⑬ Dynamic pricing control of power networks
- ⑭ 'Full' port-Hamiltonian modeling of the synchronous generator
- ⑮ Approximating the 8-dimensional model by swing equations

Today

- Port-based modeling and Dirac structures
- Definition of port-Hamiltonian systems
- Representations of port-Hamiltonian systems
- Port-Hamiltonian systems and passivity

Coverage of parts of Chapters 3, 4, 5, 6, 7 of

A.J. van der Schaft, D. Jeltsema,

'Port-Hamiltonian Systems Theory: An Introductory Overview,
NOW Publishers, 2014, pdf freely available from my homepage.

From **port-based modeling** of **multi-physics** systems to **port-Hamiltonian systems**: differential equation representations to be used for simulation, analysis and control.

Mathematical formalization of underlying (generalized) geometric (**coordinate-free**) structure. Dynamics is **structured**: Hamiltonian function, geometric structure, energy-dissipation,

Outline

- ① Introduction
- ② Basics of port-based modeling and Dirac structures
- ③ Definition of port-Hamiltonian systems
- ④ Switching port-Hamiltonian systems
- ⑤ Input-state-output port-Hamiltonian systems
- ⑥ Chemical reaction networks
- ⑦ Port-Hamiltonian systems on manifolds
- ⑧ Introduction to equational representations
- ⑨ Interconnection of port-Hamiltonian systems
- ⑩ Port-Hamiltonian systems and passivity
- ⑪ Mass-Spring-Damper Systems
- ⑫ Port-Hamiltonian model of power networks: swing equations
- ⑬ Dynamic pricing control of power networks
- ⑭ 'Full' port-Hamiltonian modeling of the synchronous generator
- ⑮ Approximating the 8-dimensional model by swing equations

The basic picture

Figure : Port-Hamiltonian system.

The basic elements

Port-based modeling is based on viewing the physical system as the interconnection of ideal energy processing elements, all expressed in (vector) pairs of **flow variables** $f \in \mathcal{F}$, and **effort variables** $e \in \mathcal{E}$, where \mathcal{F} and \mathcal{E} are linear spaces of equal dimension.

Furthermore, there is a **pairing** between \mathcal{F} and \mathcal{E} defining the **power**

$$\langle e | f \rangle$$

Canonical choice: $\mathcal{E} = \mathcal{F}^*$ with $\langle e | f \rangle = e^T f$.

- **Energy-storing elements:**

$$\begin{aligned}\dot{x} &= -f \\ e &= \frac{\partial H}{\partial x}(x)\end{aligned}$$

- **Energy-dissipating elements:**

$$R(f, e) = 0, \quad e^T f \leq 0$$

The basic elements

- Energy-routing elements: generalized transformers, gyrators:

$$f_1 = Mf_2, \quad e_2 = -M^T e_1, \quad f = Je, \quad J = -J^T$$

They are power-conserving:

$$e^T f = 0$$

- Ideal interconnection constraints

0-junction :

$$e_1 = e_2 = \dots = e_k, \quad f_1 + f_2 + \dots + f_k = 0$$

1-junction :

$$f_1 = f_2 = \dots = f_k, \quad e_1 + e_2 + \dots + e_k = 0$$

Ideal flow or effort constraints :

$$f = 0, \quad \text{or} \quad e = 0$$

Also power-conserving:

$$e_1 f_1 + e_2 f_2 + \dots + e_k f_k = 0$$

From power-conserving elements to Dirac structures

All power-conserving elements/interconnection constraints have the following properties in common.

They are described by **linear equations**:

$$Ff + Ee = 0, \quad f, e \in \mathbb{R}^k$$

satisfying

$$e^T f = e_1 f_1 + e_2 f_2 + \cdots + e_k f_k = 0,$$

while furthermore

$$\text{rank} \begin{bmatrix} F & E \end{bmatrix} = k$$

All power-conserving elements/interconnection constraints will be grouped into one geometric object: the **Dirac structure**.

Definition of Dirac structures

Definition

A (constant) **Dirac structure** is a subspace

$$\mathcal{D} \subset \mathcal{F} \times \mathcal{E}$$

such that

- (i) $e^T f = 0$ for all $(f, e) \in \mathcal{D}$,
- (ii) $\dim \mathcal{D} = \dim \mathcal{F}$.

For any skew-symmetric map $J : \mathcal{E} \rightarrow \mathcal{F}$ its **graph** given as
 $\{(f, e) \in \mathcal{F} \times \mathcal{E} \mid f = Je\}$ is a Dirac structure !

Alternative definition of Dirac structure

Symmetrized form of **power**

$$\langle e \mid f \rangle = e^T f, \quad (f, e) \in \mathcal{F} \times \mathcal{E}.$$

Symmetrization leads to the indefinite **bilinear form** \ll, \gg on $\mathcal{F} \times \mathcal{E}$:

$$\ll(f^a, e^a), (f^b, e^b) \gg := \langle e^a \mid f^b \rangle + \langle e^b \mid f^a \rangle,$$

$$(f^a, e^a), (f^b, e^b) \in \mathcal{F} \times \mathcal{E}.$$

Alternative definition of Dirac structure

Definition

A (constant) **Dirac structure** is a subspace

$$\mathcal{D} \subset \mathcal{F} \times \mathcal{E}$$

such that

$$\mathcal{D} = \mathcal{D}^{\perp\perp},$$

where $\perp\perp$ denotes orthogonal companion with respect to the bilinear form \ll, \gg .

Outline

- ① Introduction
- ② Basics of port-based modeling and Dirac structures
- ③ **Definition of port-Hamiltonian systems**
- ④ Switching port-Hamiltonian systems
- ⑤ Input-state-output port-Hamiltonian systems
- ⑥ Chemical reaction networks
- ⑦ Port-Hamiltonian systems on manifolds
- ⑧ Introduction to equational representations
- ⑨ Interconnection of port-Hamiltonian systems
- ⑩ Port-Hamiltonian systems and passivity
- ⑪ Mass-Spring-Damper Systems
- ⑫ Port-Hamiltonian model of power networks: swing equations
- ⑬ Dynamic pricing control of power networks
- ⑭ 'Full' port-Hamiltonian modeling of the synchronous generator
- ⑮ Approximating the 8-dimensional model by swing equations

The three-port model

The port-Hamiltonian system is defined by closing the energy-storing and energy-dissipating ports of the Dirac structure \mathcal{D} by their constitutive relations

$$-\dot{x} = f_S, \frac{\partial H}{\partial x}(x) = e_S$$

respectively

$$R(f_R, e_R) = 0$$

This leads to the DAEs

$$(-\dot{x}(t), f_R(t), f_P(t), \frac{\partial H}{\partial x}(x(t)), e_R(t), e_P(t)) \in \mathcal{D} \quad t \in \mathbb{R}$$
$$R(f_R(t), e_R(t)) = 0$$

Thus DAEs of a special form, determined by the Dirac structure and energy-conserving and energy-dissipating constitutive relations.

Energy-balance

Power-conservation

$$e_S^T f_S + e_R^T f_R + e_P^T f_P = 0$$

implies the energy-balance

$$\frac{dH}{dt}(x(t)) = \frac{\partial^T H}{\partial x}(x(t))\dot{x}(t) =$$

$$e_R^T(t) f_R(t) + e_P^T(t) f_P(t) \leq$$

$$e_P^T(t) f_P t)$$

This implies **passivity**, and that the Hamiltonian H is a candidate **Lyapunov function** for stability analysis.

Example (The ubiquitous mass-spring system)

Two storage elements:

- **Spring** Hamiltonian $H_s(q) = \frac{1}{2}kq^2$ (potential energy)

$$\begin{aligned}\dot{q} &= -f_s &= \text{velocity} \\ e_s &= \frac{dH_s}{dq}(q) = kq &= \text{force}\end{aligned}$$

- **Mass** Hamiltonian $H_m(p) = \frac{1}{2m}p^2$ (kinetic energy)

$$\begin{aligned}\dot{p} &= -f_m &= \text{force} \\ e_m &= \frac{dH_m}{dp}(p) = \frac{p}{m} &= \text{velocity}\end{aligned}$$

Example

Dirac structure linking f_s, e_s, f_m, e_m, u, y as

$$f_s = -e_m = -y, \quad f_m = e_s - u$$

Power-conserving since $f_s e_s + f_m e_m + u y = 0$. Yields the port-Hamiltonian system

$$\begin{bmatrix} \dot{q} \\ \dot{p} \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \begin{bmatrix} \frac{\partial H}{\partial q}(q, p) \\ \frac{\partial H}{\partial p}(q, p) \end{bmatrix} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u$$

$$y = [0 \ 1] \begin{bmatrix} \frac{\partial H}{\partial q}(q, p) \\ \frac{\partial H}{\partial p}(q, p) \end{bmatrix}$$

with

$$H(q, p) = H_s(q) + H_m(p)$$

Example (Electro-mechanical systems)

$$\begin{bmatrix} \dot{q} \\ \dot{p} \\ \dot{\varphi} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 \\ -1 & 0 & 0 \\ 0 & 0 & -R \end{bmatrix} \begin{bmatrix} \frac{\partial H}{\partial q}(q, p, \phi) \\ \frac{\partial H}{\partial p}(q, p, \phi) \\ \frac{\partial H}{\partial \varphi}(q, p, \phi) \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} V, \quad I = \frac{\partial H}{\partial \varphi}(q, p, \phi)$$

Coupling electrical/mechanical domain via Hamiltonian $H(q, p, \phi)$

$$H(q, p, \varphi) = mgq + \frac{p^2}{2m} + \frac{\varphi^2}{2L(q)}$$

DC motor

Figure : DC motor.

6 interconnected subsystems:

- 2 energy-storing elements: **inductor** L with state φ (flux), and rotational **inertia** J with state p (angular momentum);
- 2 energy-dissipating elements: **resistor** R and **friction** b ;
- **gyrator** K ;
- **voltage source** V .

The energy-storing elements (here assumed to be linear) are given by

$$\begin{aligned} \text{Inductor: } & \begin{cases} \dot{\phi} = -V_L \\ I = \frac{d}{d\varphi} \left(\frac{1}{2L} \varphi^2 \right) = \frac{\varphi}{L}, \end{cases} \\ \text{Inertia: } & \begin{cases} \dot{p} = -\tau_J \\ \omega = \frac{d}{dp} \left(\frac{1}{2J} p^2 \right) = \frac{p}{J} \end{cases} \end{aligned}$$

Hence, the corresponding total Hamiltonian reads $H(p, \phi) = \frac{1}{2L}\phi^2 + \frac{1}{2J}p^2$.
The energy-dissipating relations (also assumed to be linear) are

$$V_R = -RI, \quad \tau_b = -b\omega,$$

with $R, b > 0$, where τ_b is a damping torque. The equations of the gyrator (converting magnetic power into mechanical, and conversely) are

$$V_K = -K\omega, \quad \tau_K = KI,$$

with K the gyrator constant.

The subsystems are interconnected by the equations

$$V_L + V_R + V_K + V = 0, \quad \tau_J + \tau_b + \tau_K + \tau = 0.$$

The Dirac structure is defined by the interconnection equation, together with the equations for the gyrator.

This results in the port-Hamiltonian model

$$\begin{bmatrix} \dot{\varphi} \\ \dot{p} \end{bmatrix} = \begin{bmatrix} -R & -K \\ K & -b \end{bmatrix} \begin{bmatrix} \varphi \\ \frac{p}{L} \end{bmatrix} + \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} V \\ \tau \end{bmatrix},$$

$$\begin{bmatrix} I \\ \omega \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} \varphi \\ \frac{p}{L} \end{bmatrix}$$

Outline

- ① Introduction
- ② Basics of port-based modeling and Dirac structures
- ③ Definition of port-Hamiltonian systems
- ④ Switching port-Hamiltonian systems
- ⑤ Input-state-output port-Hamiltonian systems
- ⑥ Chemical reaction networks
- ⑦ Port-Hamiltonian systems on manifolds
- ⑧ Introduction to equational representations
- ⑨ Interconnection of port-Hamiltonian systems
- ⑩ Port-Hamiltonian systems and passivity
- ⑪ Mass-Spring-Damper Systems
- ⑫ Port-Hamiltonian model of power networks: swing equations
- ⑬ Dynamic pricing control of power networks
- ⑭ 'Full' port-Hamiltonian modeling of the synchronous generator
- ⑮ Approximating the 8-dimensional model by swing equations

Multi-modal physical systems

Example (Bouncing pogo-stick)

Consider a vertically bouncing pogo-stick consisting of a mass m and a massless foot, interconnected by a linear spring (stiffness k and rest-length x_0) and a linear damper d .

Figure : Model of a bouncing pogo-stick: definition of the variables (left), situation without ground contact (middle), and situation with ground contact (right).

Example

The mass moves vertically under the influence of gravity g until the foot touches the ground.

The **state variables** of the system are x (length of the spring), y (height of the bottom of the mass), and p (momentum of the mass, defined as $p := m\dot{y}$).

The **Hamiltonian** of the system equals

$$H(x, y, p) = \frac{1}{2}k(x - x_0)^2 + mg(y + y_0) + \frac{1}{2m}p^2$$

where y_0 is the distance from the bottom of the mass to its center of mass. Furthermore, the **switching** is described by a binary variable s with values $s = 0$ (no contact) and $s = 1$ (contact).

Example

When the foot is **not** in contact with the ground total force on the foot is zero (since it is massless), which implies that the spring and damper force must be equal but opposite.

For $s = 0$ (no contact) the system is described by the port-Hamiltonian system

$$\begin{aligned}\frac{d}{dt} \begin{bmatrix} y \\ p \end{bmatrix} &= \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \begin{bmatrix} mg \\ \frac{p}{m} \end{bmatrix} \\ -d\dot{x} &= k(x - x_0)\end{aligned}$$

while for $s = 1$ the port-Hamiltonian description is

$$\frac{d}{dt} \begin{bmatrix} x \\ y \\ p \end{bmatrix} = \begin{bmatrix} 0 & 0 & 1 \\ 0 & 0 & 1 \\ -1 & -1 & -d \end{bmatrix} \begin{bmatrix} k(x - x_0) \\ mg \\ \frac{p}{m} \end{bmatrix}$$

Example

The two situations can be taken together into one port-Hamiltonian system with **variable Dirac structure**:

$$\frac{d}{dt} \begin{bmatrix} x \\ y \\ p \end{bmatrix} = \begin{bmatrix} \frac{s-1}{d} & 0 & s \\ 0 & 0 & 1 \\ -s & -1 & -sd \end{bmatrix} \begin{bmatrix} k(x - x_0) \\ mg \\ \frac{p}{m} \end{bmatrix}$$

We obtain a **switching** port-Hamiltonian system, specified by a Dirac structure \mathcal{D}_s depending on the switch position $s \in \{0, 1\}^n$ (here n denotes the number of independent switches).

Every switching may be **internally induced** (like in the case of a diode in an electrical circuit or an impact in a mechanical system) or **externally triggered** (like an active switch in a circuit or mechanical system).

Switching dynamics

Definition

The dynamics of the switching port-Hamiltonian system is given as

$$(-\dot{x}(t), \frac{\partial H}{\partial x}(x(t)), -Re_R(t), e_R(t), f_P(t), e_P(t)) \in D_s$$

at all time instants t during which the system is in switch configuration s .

It follows from the power-conservation property of Dirac structures that during the time-interval in which the system is in a fixed switch configuration

$$\frac{d}{dt}H = -e_R^T Re_R + e_P^T f_P \leq e_P^T f_P,$$

showing passivity in every mode.

However, the conditions for a particular switch configuration s may entail algebraic constraints on the state variables x : need for **reset rules**, cf. Chapter 13.

Outline

- ① Introduction
- ② Basics of port-based modeling and Dirac structures
- ③ Definition of port-Hamiltonian systems
- ④ Switching port-Hamiltonian systems
- ⑤ **Input-state-output port-Hamiltonian systems**
- ⑥ Chemical reaction networks
- ⑦ Port-Hamiltonian systems on manifolds
- ⑧ Introduction to equational representations
- ⑨ Interconnection of port-Hamiltonian systems
- ⑩ Port-Hamiltonian systems and passivity
- ⑪ Mass-Spring-Damper Systems
- ⑫ Port-Hamiltonian model of power networks: swing equations
- ⑬ Dynamic pricing control of power networks
- ⑭ 'Full' port-Hamiltonian modeling of the synchronous generator
- ⑮ Approximating the 8-dimensional model by swing equations

Useful subclass: Input-state-output port-Hamiltonian systems

Consider a Dirac structure \mathcal{D} given as the graph of the skew-symmetric map

$$\begin{bmatrix} f_S \\ f_P \end{bmatrix} = \begin{bmatrix} -J & -g \\ g^T & 0 \end{bmatrix} \begin{bmatrix} e_S \\ e_P \end{bmatrix},$$

leading ($f_S = -\dot{x}$, $e_S = \frac{\partial H}{\partial x}(x)$) to a port-Hamiltonian system as before

$$\dot{x} = J \frac{\partial H}{\partial x}(x) + g e_P, \quad x \in \mathcal{X}, e_P \in \mathbb{R}^m$$

$$f_P = g^T \frac{\partial H}{\partial x}(x), \quad f_P \in \mathbb{R}^m$$

with **input** $e_P = u$ and **output** $f_P = y$.

Energy-dissipation is included by terminating some of the ports by linear resistive elements

$$f_R = -\tilde{R}e_R, \quad \tilde{R} = \tilde{R}^T \geq 0$$

Writing out

$$\dot{x} = J \frac{\partial H}{\partial x}(x) + g_R f_R + g e_P, \quad e_R = g_R^T \frac{\partial H}{\partial x}(x)$$

this leads to an input-state-output port-Hamiltonian system given as

$$\dot{x} = [J - R] \frac{\partial H}{\partial x}(x) + g u$$

$$y = g^T \frac{\partial H}{\partial x}(x)$$

where $u = e_P$, $y = f_P$ and

$$R(x) = g_R \tilde{R} g_R^T \geq 0$$

Extended definition of input-state-output port-Hamiltonian systems

$$\dot{x} = [J - R] \frac{\partial H}{\partial x}(x) + [G - P]u$$

$$y = [G^T + P^T] \frac{\partial H}{\partial x}(x) + [M + S]u$$

with

$$M = -M^T, \quad \begin{bmatrix} R & P \\ P^T & S \end{bmatrix} \geq 0$$

implying

$$\frac{d}{dt} H = u^T y - [e_S^T \quad u^T] \begin{bmatrix} R & P \\ P^T & S \end{bmatrix} \begin{bmatrix} e_S \\ u \end{bmatrix} \leq u^T y$$

Port-Hamiltonian differential-algebraic equations

Consider an LC-circuit consisting of two capacitors and one inductor

Figure : LC circuit.

The capacitors (first assumed to be linear) are described by the following dynamical equations

$$\dot{Q}_i = -I_i,$$

$$V_i = \frac{Q_i}{C_i},$$

for $i = 1, 2$. Here I_i and V_i are the currents through, respectively the voltages across, the two capacitors, and C_i are their capacitances.

Furthermore, Q_i are the **charges** stored in the capacitors.

Similarly, the linear inductor is described by the dynamical equations

$$\dot{\varphi} = -V_L,$$

$$I_L = \frac{\varphi}{L},$$

where I_L is the current through the inductor, and V_L is the voltage across the inductor. Here, the (magnetic) **flux-linkage** φ is taken as the state variable of the inductor, and L denotes its inductance.

Parallel interconnection of these three subsystems by Kirchhoff's laws amounts to the interconnection equations

$$V_1 = V_2 = V_L, \quad I_1 + I_2 + I_L = 0,$$

where the equation $V_1 = V_2$ gives rise to the algebraic constraint

$$\frac{Q_1}{C_1} = \frac{Q_2}{C_2},$$

relating the two state variables Q_1, Q_2 .

One way to represent the dynamics is to regard either l_1 or l_2 as a **Lagrange multiplier** for the constraint. By defining $\lambda = l_1$

$$\begin{bmatrix} \dot{Q}_1 \\ \dot{Q}_2 \\ \dot{\varphi} \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & -1 & 0 \end{bmatrix} \begin{bmatrix} Q_1/C_1 \\ Q_2/C_2 \\ \varphi/L \end{bmatrix} + \begin{bmatrix} -1 \\ 1 \\ 0 \end{bmatrix} \lambda,$$

$$0 = \begin{bmatrix} -1 & 1 & 0 \end{bmatrix} \begin{bmatrix} Q_1/C_1 \\ Q_2/C_2 \\ \varphi/L \end{bmatrix},$$

Eliminate the Lagrange multiplier λ by premultiplying by

$$\begin{bmatrix} 1 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}.$$

Together with the algebraic constraint this yields **differential-algebraic system**

$$\begin{bmatrix} 1 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} \dot{Q}_1 \\ \dot{Q}_2 \\ \dot{\varphi} \end{bmatrix} = \begin{bmatrix} 0 & 0 & 1 \\ 0 & -1 & 0 \\ -1 & 1 & 0 \end{bmatrix} \begin{bmatrix} Q_1/C_1 \\ Q_2/C_2 \\ \varphi/L \end{bmatrix}.$$

The two equivalent equational representations result from two different representations of the Dirac structure of the system, namely

$$\mathcal{D} = \left\{ (f, e) \in \mathbb{R}^3 \times \mathbb{R}^3 \mid f = \begin{bmatrix} f_1 \\ f_2 \\ f_3 \end{bmatrix}, e = \begin{bmatrix} e_1 \\ e_2 \\ e_3 \end{bmatrix}, \right. \\ \left. \begin{bmatrix} 1 & 1 & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} f_1 \\ f_2 \\ f_3 \end{bmatrix} + \begin{bmatrix} 0 & 0 & -1 \\ 0 & 1 & 0 \\ 1 & -1 & 0 \end{bmatrix} \begin{bmatrix} e_1 \\ e_2 \\ e_3 \end{bmatrix} = 0 \right\},$$

and

$$\mathcal{D} = \left\{ (f, e) \in \mathbb{R}^3 \times \mathbb{R}^3 \mid \exists \lambda \text{ such that} \right. \\ \left. - \begin{bmatrix} f_1 \\ f_2 \\ f_3 \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & -1 \\ 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} e_1 \\ e_2 \\ e_3 \end{bmatrix} + \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix} \lambda, 0 = [1 \quad -1 \quad 0] \begin{bmatrix} e_1 \\ e_2 \\ e_3 \end{bmatrix} \right\}.$$

Furthermore, the energy-storing relations are given by

$$f = \begin{bmatrix} f_1 \\ f_2 \\ f_3 \end{bmatrix} = - \begin{bmatrix} \dot{Q}_1 \\ \dot{Q}_2 \\ \dot{\varphi} \end{bmatrix}, \quad e = \begin{bmatrix} e_1 \\ e_2 \\ e_3 \end{bmatrix} = \begin{bmatrix} Q_1/C_1 \\ Q_2/C_2 \\ \varphi/L \end{bmatrix},$$

where the last vector is the gradient vector of the total stored energy

$$H(Q_1, Q_2, \varphi) := \frac{Q_1^2}{2C_1} + \frac{Q_2^2}{2C_2} + \frac{\varphi^2}{2L}.$$

Towards DAE analysis

In general, port-Hamiltonian systems will have **index one**.

Consider the nonlinear port-Hamiltonian system

$$\begin{aligned}\dot{x} &= J \frac{\partial H}{\partial x}(x) + g\lambda, \quad J = -J^T \\ 0 &= g^T \frac{\partial H}{\partial x}(x)\end{aligned}$$

Then differentiation of the algebraic constraints yields

$$0 = \frac{d}{dt} g^T \frac{\partial H}{\partial x}(x) = g^T \frac{\partial^2 H}{\partial x^2}(x) g \lambda + \star,$$

which can be solved for λ as long as the rank of

$$g^T \frac{\partial^2 H}{\partial x^2}(x) g$$

is equal to the rank of g .

Thus if the Hessian $\frac{\partial^2 H}{\partial x^2}(x)$ is invertible the system has **index one**.

Nonlinear resistive structures

An input-state-output port-Hamiltonian system with **nonlinear resistive structure** is given as

$$\begin{aligned}\dot{x} &= Jz - \mathcal{R}(z) + gu, \quad z = \frac{\partial H}{\partial x}(x) \\ y &= g^T z\end{aligned}$$

where $J = -J^T$, and $\mathcal{R}(\cdot) : \mathbb{R}^n \rightarrow \mathbb{R}^n$ satisfies

$$z^T \mathcal{R}(z) \geq 0, \quad \text{for all } z \in \mathbb{R}^n$$

Like for linear resistive structures we obtain

$$\frac{d}{dt} H = \frac{\partial^T H}{\partial x}(x) \dot{x} = -\frac{\partial^T H}{\partial x}(x) \mathcal{R}\left(\frac{\partial H}{\partial x}(x)\right) + y^T u \leq u^T y$$

Coulomb friction

Consider a mass-spring-damper system (mass m , spring constant k , momentum p , spring extension q , external force F) subject to ideal Coulomb friction

$$\begin{bmatrix} \dot{q} \\ \dot{p} \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} \begin{bmatrix} kq \\ \frac{p}{m} \end{bmatrix} - \begin{bmatrix} 0 \\ c \operatorname{sign} \frac{p}{m} \end{bmatrix} + \begin{bmatrix} 0 \\ F \end{bmatrix},$$

where sign is the multi-valued function defined by

$$\operatorname{sign} v := \begin{cases} 1 & , \quad v > 0 \\ [-1, 1] & , \quad v = 0 \\ -1 & , \quad v < 0 \end{cases}$$

The multi-valued function $c \operatorname{sign}$ defines a (further generalized) nonlinear resistive structure, and the Hamiltonian $H(q, p) = \frac{1}{2m}p^2 + \frac{1}{2}kq^2$ satisfies

$$\frac{d}{dt} H = -\frac{p}{m} \operatorname{sign} \frac{p}{m} + F \frac{p}{m} \leq F \frac{p}{m}$$

Extends directly to more complicated friction characteristics.

Outline

- ① Introduction
- ② Basics of port-based modeling and Dirac structures
- ③ Definition of port-Hamiltonian systems
- ④ Switching port-Hamiltonian systems
- ⑤ Input-state-output port-Hamiltonian systems
- ⑥ Chemical reaction networks
- ⑦ Port-Hamiltonian systems on manifolds
- ⑧ Introduction to equational representations
- ⑨ Interconnection of port-Hamiltonian systems
- ⑩ Port-Hamiltonian systems and passivity
- ⑪ Mass-Spring-Damper Systems
- ⑫ Port-Hamiltonian model of power networks: swing equations
- ⑬ Dynamic pricing control of power networks
- ⑭ 'Full' port-Hamiltonian modeling of the synchronous generator
- ⑮ Approximating the 8-dimensional model by swing equations

Network structure of chemical reaction networks

Motivation: systems biology deals with large-scale **metabolic reaction networks**.

Consider a chemical reaction network with **m chemical species**, among which **r chemical reactions** take place.

The dynamics of the vector of concentrations $x \in \mathbb{R}_+^m$ has the form

$$\dot{x} = S v(x),$$

where the **stoichiometric matrix** S is an $m \times r$ matrix consisting of (positive and negative) **integer** elements, and $v(x) \in \mathbb{R}^r$ is the vector of **reaction rates**.

Network structure ?

The **complexes** are the left- and right-hand sides of the reactions, and define the vertices of a **directed graph**, with edges corresponding to the reactions, and $c \times r$ **incidence matrix** D . Basic relation

$$S = ZD$$

with Z the $m \times c$ composition matrix (i -th column specifies i -th complex).

Z defines a **representation** of the graph of complexes into \mathbb{R}^m .

Mass action kinetics

The most basic way to define the reaction rate $v(x)$ is **mass action kinetics**.

For example, for

the mass action kinetics reaction rate is given as

$$v(x) = kx_1x_2^2,$$

with $k > 0$ a reaction constant.

This can be alternatively written as

$$v(x) = k \exp \left(\begin{bmatrix} 1 & 2 \end{bmatrix} \begin{bmatrix} \ln x_1 \\ \ln x_2 \end{bmatrix} \right) = k \exp(Z^T \ln x)$$

where $Z = \begin{bmatrix} 1 \\ 2 \end{bmatrix}$, and $\ln x = \begin{bmatrix} \ln x_1 \\ \ln x_2 \end{bmatrix}$.

This leads to the description of the dynamics of the reaction network as

$$\dot{x} = ZDC\text{Exp}(Z^T \ln x)$$

where the $c \times c$ matrix $L := -DC$ is a flow-Laplacian matrix.

How to analyze these dynamics ?

The reaction network is called **complex-balanced** if there exists an equilibrium $x^* \in \mathbb{R}_+^m$, called a **complex-balanced equilibrium**, satisfying

$$Dv(x^*) = -L\text{Exp}(Z^T \ln x^*) = 0$$

Chemically this means that at the complex-balanced equilibrium x^* not only the chemical species but also the complexes remain constant; i.e., for each complex the total inflow (from the other complexes) equals the total outflow (to the other complexes).

Defining the diagonal matrix

$$\mathcal{K}(x^*) := \text{diag} \left(\exp(Z_i^T \text{Ln } x^*) \right)_{i=1, \dots, c},$$

this implies that the dynamics can be rewritten into the form

$$\dot{x} = -Z\mathcal{L}(x^*) \text{Exp} \left(Z^T \text{Ln} \left(\frac{x}{x^*} \right) \right), \quad \mathcal{L}(x^*) := L\mathcal{K}(x^*),$$

with $\mathcal{L}(x^*)$ balanced.

By convexity of the exponential function not only $\mathcal{L}(x^*) + (\mathcal{L}(x^*))^T \geq 0$ but also

Proposition

For any $\gamma \in \mathbb{R}^r$ we have

$$\gamma^T \mathcal{L}(x^*) \text{Exp}(\gamma) \geq 0$$

with equality if and only if $D^T \gamma = 0$.

Chemical interpretation

Up to a constant we may interpret

$$\ln\left(\frac{x}{x^*}\right)$$

as the vector of **chemical potentials**, and the **Gibbs' free energy** as

$$G(x) = \sum_{i=1}^m x_i \ln \frac{x_i}{x_i^*} + x_i^* - x_i,$$

Then $\frac{\partial G}{\partial x}(x) = \ln\left(\frac{x}{x^*}\right)$ and thus the dynamics is also given by

$$\dot{x} = -Z\mathcal{L}(x^*)\text{Exp}\left(Z^T \frac{\partial G}{\partial x}(x)\right)$$

which is a port-Hamiltonian system with Hamiltonian G and **nonlinear resistive structure** $\mathcal{R}(z) = Z\mathcal{L}(x^*)\text{Exp}(Z^T z)$.

Analysis

This enables to derive a number of key properties of the reaction network dynamics; similar to those for mass-damper systems.

- All positive equilibria are in fact complex-balanced equilibria, and given one positive complex-balanced equilibrium x^* the set of **all** positive equilibria is given by

$$\mathcal{E} := \{x^{**} \in \mathbb{R}_+^m \mid S^T \text{Ln} (x^{**}) = S^T \text{Ln} (x^*)\}$$

- There exists for any initial condition $x_0 \in \mathbb{R}_+^m$ a unique $x^{**} \in \mathcal{E}$ such that $x^{**} - x_0 \in \text{im } S$. By using

$$\frac{d}{dt} G \leq 0$$

it follows that the vector of concentrations $x(t)$ starting from x_0 will converge for $t \rightarrow \infty$ to x^{**} if the reaction network is **persistent**.

Conclusion so far

Network modeling is prevailing in modeling and simulation of lumped-parameter physical systems (multi-body systems, electrical circuits, electro-mechanical systems, hydraulic systems, robotic systems, etc.), with many advantages:

- Modularity and flexibility. Re-usability ('libraries').
- Multi-physics approach.
- Suited to design/control.

Disadvantage of network modeling: it generally leads to a large set of DAEs, seemingly without any structure.

Main message:

Port-based modeling and port-Hamiltonian system theory identifies the underlying structure of network models of physical systems, to be used for analysis, simulation and control.

Outline

- ① Introduction
- ② Basics of port-based modeling and Dirac structures
- ③ Definition of port-Hamiltonian systems
- ④ Switching port-Hamiltonian systems
- ⑤ Input-state-output port-Hamiltonian systems
- ⑥ Chemical reaction networks
- ⑦ Port-Hamiltonian systems on manifolds
- ⑧ Introduction to equational representations
- ⑨ Interconnection of port-Hamiltonian systems
- ⑩ Port-Hamiltonian systems and passivity
- ⑪ Mass-Spring-Damper Systems
- ⑫ Port-Hamiltonian model of power networks: swing equations
- ⑬ Dynamic pricing control of power networks
- ⑭ 'Full' port-Hamiltonian modeling of the synchronous generator
- ⑮ Approximating the 8-dimensional model by swing equations

For many systems, especially those with 3-D mechanical components, the interconnection structure will be **modulated** by the energy or geometric variables.

This leads to the notion of (non-constant) Dirac structures on **manifolds**.

Definition

Consider a smooth manifold \mathcal{X} . A Dirac structure on \mathcal{X} is a vector subbundle $\mathcal{D} \subset T\mathcal{X} \oplus T^*\mathcal{X}$ such that for every $x \in \mathcal{X}$ the vector space

$$\mathcal{D}(x) \subset T_x\mathcal{X} \times T_x^*\mathcal{X}$$

is a Dirac structure as before.

Example (Mechanical systems with kinematic constraints)

Constraints on the generalized velocities \dot{q} :

$$A^T(q)\dot{q} = 0.$$

This leads to *constrained* Hamiltonian equations

$$\begin{aligned}\dot{q} &= \frac{\partial H}{\partial p}(q, p) \\ \dot{p} &= -\frac{\partial H}{\partial q}(q, p) + A(q)\lambda + B(q)f \\ 0 &= A^T(q)\frac{\partial H}{\partial p}(q, p) \\ e &= B^T(q)\frac{\partial H}{\partial p}(q, p)\end{aligned}$$

with $H(q, p)$ total energy, and $A(q)\lambda$ the constraint forces.

Dirac structure \mathcal{D} is defined by the symplectic form on $\mathcal{X} = T^*Q$ together with constraints $A^T(q)\dot{q} = 0$ and force matrix $B(q)$.

Can be systematically extended to general **multi-body systems**.

Example (Rolling coin)

Figure : The geometry of the rolling euro

Example

Let x, y be the Cartesian coordinates of the point of contact of the coin with the plane. Furthermore, φ denotes the heading angle, and θ the angle of the coin. The rolling constraints (rolling without slipping) are (set all parameters equal to 1)

$$\dot{x} = \dot{\theta} \cos \varphi, \quad \dot{y} = \dot{\theta} \sin \varphi$$

The total energy is

$$H = \frac{1}{2}p_x^2 + \frac{1}{2}p_y^2 + \frac{1}{2}p_\theta^2 + \frac{1}{2}p_\varphi^2$$

and the constraints thus can be rewritten in the form $A^T(q) \frac{\partial H}{\partial p}(q, p) = 0$ as

$$p_x - p_\theta \cos \varphi = 0, \quad p_y - p_\theta \sin \varphi = 0.$$

Canonical coordinates

Any constant Dirac structure $\mathcal{D} \subset \mathcal{F} \times \mathcal{F}^*$ can be represented as follows. There exist linear coordinates $x = (q, p, r, s)$ for \mathcal{F} (with $\dim q = \dim p$), such that in the corresponding bases for (f_q, f_p, f_r, f_s) for \mathcal{F} and (e_q, e_p, e_r, e_s) for \mathcal{F}^* , the Dirac structure is given as

$$\left\{ \begin{array}{rcl} f_q & = & -e_p \\ f_p & = & e_q \\ f_r & = & 0 \\ e_s & = & 0 \end{array} \right.$$

In such **canonical coordinates** a port-Hamiltonian system on $\mathcal{X} = \mathcal{F}$ without energy-dissipating and external ports can be written as

$$\begin{aligned} \dot{q} &= \frac{\partial H}{\partial p}(q, p, r, s) \\ \dot{p} &= -\frac{\partial H}{\partial q}(q, p, r, s) \\ \dot{r} &= 0 \\ 0 &= \frac{\partial H}{\partial s}(q, p, r, s) \end{aligned}$$

Excursion to integrability

A Dirac structure on a manifold \mathcal{X} is **integrable** if it is possible to find local coordinates such that, in these coordinates, the Dirac structure becomes a **constant** Dirac structure, that is, it is **not** modulated anymore by the state variables. Thus then there also exist **canonical coordinates**.

First case

Let the modulated Dirac structure \mathcal{D} be given for every $x \in \mathcal{X}$ as the *graph* of a skew-symmetric mapping $J(x)$ from the co-tangent space $T_x^*\mathcal{X}$ to the tangent space $T_x\mathcal{X}$. **Integrability** in this case means that $J(x)$ satisfies the conditions

$$\sum_{l=1}^n \left[J_{lj}(x) \frac{\partial J_{ik}}{\partial x_l}(x) + J_{li}(x) \frac{\partial J_{kj}}{\partial x_l}(x) + J_{lk}(x) \frac{\partial J_{ji}}{\partial x_l}(x) \right] = 0, \quad i, j, k = 1, \dots, n$$

In this case we may find, by Darboux's theorem around any point x_0 where the rank of the matrix $J(x)$ is constant, local canonical coordinates $x = (q, p, r)$ in which the matrix $J(x)$ becomes the constant skew-symmetric matrix

$$\begin{bmatrix} 0 & -I_k & 0 \\ I_k & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

Then $J(x)$ defines a **Poisson bracket** on \mathcal{X} , given for every $F, G : \mathcal{X} \rightarrow \mathbb{R}$ as

$$\{F, G\} = \frac{\partial^T F}{\partial x} J(x) \frac{\partial G}{\partial x}$$

Indeed, by the integrability condition the **Jacobi-identity** holds:

$$\{F, \{G, K\}\} + \{G, \{K, F\}\} + \{K, \{F, G\}\} = 0$$

for all functions F, G, K .

Second case

A similar story holds for a Dirac structure given as the graph of a skew-symmetric mapping $\omega(x)$ from the tangent space $T_x\mathcal{X}$ to the co-tangent space $T_x^*\mathcal{X}$. In this case the integrability conditions take the form

$$\frac{\partial \omega_{ij}}{\partial x_k}(x) + \frac{\partial \omega_{ki}}{\partial x_j}(x) + \frac{\partial \omega_{jk}}{\partial x_i}(x) = 0, \quad i, j, k = 1, \dots, n$$

The skew-symmetric matrix $\omega(x)$ can be regarded as the coordinate representation of a **differential two-form** ω on \mathcal{X} , that is

$\omega = \sum_{i=1, j=1}^n dx_i \wedge dx_j$, and the integrability condition corresponds to the **closedness** of this two-form ($d\omega = 0$).

The differential two-form ω is called a **pre-symplectic structure**, and a **symplectic structure** if the rank of $\omega(x)$ is equal to the dimension of \mathcal{X} . By a version of Darboux's theorem we may find, around any point x_0 where the rank of the matrix $\omega(x)$ is constant, local coordinates $x = (q, p, s)$ in which the matrix $\omega(x)$ becomes the constant skew-symmetric matrix

$$\begin{bmatrix} 0 & I_k & 0 \\ -I_k & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

For general Dirac structures, integrability is defined as

Definition

A Dirac structure \mathcal{D} on \mathcal{X} is **integrable** if for arbitrary pairs of smooth vector fields and differential one-forms $(X_1, \alpha_1), (X_2, \alpha_2), (X_3, \alpha_3) \in \mathcal{D}$ there holds

$$\langle L_{X_1} \alpha_2 | X_3 \rangle + \langle L_{X_2} \alpha_3 | X_1 \rangle + \langle L_{X_3} \alpha_1 | X_2 \rangle = 0$$

with L_{X_i} denoting the Lie-derivative.

The Dirac structure corresponding to mechanical systems with kinematic constraints

$$\mathcal{D} = \{(f_q, f_p, e_q, e_p) \mid f_q = -e_p, f_p = e_q + A(q)\lambda, A^T(q)e_p = 0\}$$

is integrable if and only if the kinematic constraints

$$A^T(q)\dot{q} = 0$$

are **holonomic**, which means that it is possible to find configuration coordinates $\bar{q} = (\bar{q}_1, \dots, \bar{q}_n)$ such that the constraints are equivalently expressed as

$$\dot{\bar{q}}_{n-k+1} = \dot{\bar{q}}_{n-k+2} = \dots = \dot{\bar{q}}_n = 0 ,$$

In this case one may eliminate the configuration variables $\bar{q}_{n-k+1}, \dots, \bar{q}_n$, since the kinematic constraints are equivalent to the **geometric** constraints

$$\bar{q}_{n-k+1} = c_{n-k+1}, \dots, \bar{q}_n = c_n ,$$

for certain constants c_{n-k+1}, \dots, c_n determined by the initial conditions.

Input-state-output port-Hamiltonian systems on manifolds

Consider a modulated (non-constant) Dirac structure \mathcal{D} given as the graph of the skew-symmetric map

$$\begin{bmatrix} f_S \\ f_P \end{bmatrix} = \begin{bmatrix} -J(x) & -g(x) \\ g^T(x) & 0 \end{bmatrix} \begin{bmatrix} e_S \\ e_P \end{bmatrix},$$

leading ($f_S = -\dot{x}$, $e_S = \frac{\partial H}{\partial x}(x)$) to a port-Hamiltonian system as before

$$\dot{x} = J(x) \frac{\partial H}{\partial x}(x) + g(x) e_P, \quad x \in \mathcal{X}, e_P \in \mathbb{R}^m$$

$$f_P = g^T(x) \frac{\partial H}{\partial x}(x), \quad f_P \in \mathbb{R}^m$$

with **input** $e_P = u$ and **output** $f_P = y$.

Energy-dissipation is included by terminating some of the ports by linear resistive elements

$$f_R = -\tilde{R}(x)e_R, \quad \tilde{R}(x) = \tilde{R}^T(x) \geq 0$$

Writing out

$$\dot{x} = J(x) \frac{\partial H}{\partial x}(x) + g_R(x)f_R + g(x)e_P, \quad e_R = g_R^T(x) \frac{\partial H}{\partial x}(x)$$

this leads to an input-state-output port-Hamiltonian system given as

$$\dot{x} = [J(x) - R(x)] \frac{\partial H}{\partial x}(x) + g(x)u$$

$$y = g^T(x) \frac{\partial H}{\partial x}(x)$$

where

$$R(x) = g_R(x) \tilde{R}(x) g_R^T(x) \geq 0$$

Common class of PH systems for control purposes.

Outline

- ① Introduction
- ② Basics of port-based modeling and Dirac structures
- ③ Definition of port-Hamiltonian systems
- ④ Switching port-Hamiltonian systems
- ⑤ Input-state-output port-Hamiltonian systems
- ⑥ Chemical reaction networks
- ⑦ Port-Hamiltonian systems on manifolds
- ⑧ Introduction to equational representations**
- ⑨ Interconnection of port-Hamiltonian systems
- ⑩ Port-Hamiltonian systems and passivity
- ⑪ Mass-Spring-Damper Systems
- ⑫ Port-Hamiltonian model of power networks: swing equations
- ⑬ Dynamic pricing control of power networks
- ⑭ 'Full' port-Hamiltonian modeling of the synchronous generator
- ⑮ Approximating the 8-dimensional model by swing equations

Equational representations: start from the Dirac structure

Dirac structures, and therefore port-Hamiltonian systems, admit different equational representations, with different properties for analysis, simulation, and control.

Let $\mathcal{D} \subset \mathcal{F} \times \mathcal{F}^*$, with $\dim \mathcal{F} = n$, be a Dirac structure.

1. Kernel and Image representation

$$\mathcal{D} = \{(f, e) \in \mathcal{F} \times \mathcal{F}^* \mid Ff + Ee = 0\}$$

for $n \times n$ matrices F and E (possibly depending on x !) satisfying

$$(i) \quad EF^T + FE^T = 0,$$

$$(ii) \quad \text{rank}[F:E] = n.$$

It follows that \mathcal{D} can be also written in image representation as
 $\mathcal{D} = \{(f, e) \in \mathcal{F} \times \mathcal{F}^* \mid f = E^T \lambda, e = F^T \lambda, \lambda \in \mathbb{R}^n\}.$

In case of the presence of an energy-conserving port S , an energy-dissipating port R and an external port the Dirac structure \mathcal{D} can thus be given in kernel representation as

$$\mathcal{D} = \left\{ (f_S, e_S, f_R, e_R, f_P, e_P) \in \mathcal{X} \times \mathcal{X}^* \times \mathcal{F}_R \times \mathcal{F}_R^* \times \mathcal{F} \times \mathcal{F}^* \mid \right. \\ \left. F_S f_S + E_S e_S + F_R f_R + E_R e_R + F_P f_P + E_P e_P = 0 \right\}$$

with

$$(i) \quad E_S F_S^T + F_S E_S^T + E_R F_R^T + F_R E_R^T + E_F F^T + F E^T = 0$$

$$(ii) \quad \text{rank} [F_S \mid E_S \mid F_R \mid E_R \mid F \mid E] = \dim(\mathcal{X} \times \mathcal{F}_R \times \mathcal{F})$$

Then the port-Hamiltonian system is given by the set of DAEs

$$F_S \dot{x}(t) = E_S \frac{\partial H}{\partial x}(x(t)) + F_R f_R(t) + E_R e_R(t) + F_P f_P(t) + E_P e_P(t),$$

where the vectors f_R, e_R additionally satisfy the energy-dissipating constitutive relations; e.g., $f_R(t) = -R e_R(t), t \geq 0$.

2. Constrained input-output representation

Every Dirac structure \mathcal{D} can be written as

$$\mathcal{D} = \{(f, e) \in \mathcal{F} \times \mathcal{F}^* \mid f = Je + G\lambda, G^T e = 0\}$$

for a **skew-symmetric** matrix J and a matrix G such that

$$\text{im } G = \{f \mid (f, 0) \in \mathcal{D}\}.$$

Equivalently

$$\ker G^T = \{e \mid \exists f \text{ s.t. } (f, e) \in \mathcal{D}\}.$$

Furthermore, $\ker J = \{e \mid (0, e) \in \mathcal{D}\}.$

In the absence of energy-dissipating and external ports it follows that any port-Hamiltonian system can be represented as

$$\dot{x} = J(x) \frac{\partial H}{\partial x}(x) + G(x)\lambda, \quad J(x) = -J^T(x)$$

$$0 = G^T(x) \frac{\partial H}{\partial x}(x)$$

A typical example are mechanical systems with kinematic constraints

$$\dot{q} = \frac{\partial H}{\partial p}(q, p)$$

$$\dot{p} = -\frac{\partial H}{\partial q}(q, p) + A(q)\lambda$$

$$0 = A^T(q) \frac{\partial H}{\partial p}(q, p) \quad (= A^T(q)\dot{q})$$

where $A(q)\lambda$ are the **constraint forces**.

3. Hybrid input-output representation

Let \mathcal{D} be given by square matrices E and F as in 1. Suppose $\text{rank } F = m (\leq n)$. Select m independent columns of F , and group them into a matrix F_1 . Write (possibly after permutations) $F = [F_1 : F_2]$, and correspondingly $E = [E_1 : E_2]$, $f = \begin{bmatrix} f_1 \\ f_2 \end{bmatrix}$, $e = \begin{bmatrix} e_1 \\ e_2 \end{bmatrix}$.

Then the matrix $[F_1 : E_2]$ is invertible, and

$$\mathcal{D} = \left\{ \begin{bmatrix} f_1 \\ f_2 \end{bmatrix}, \begin{bmatrix} e_1 \\ e_2 \end{bmatrix} \mid \begin{bmatrix} f_1 \\ e_2 \end{bmatrix} = J \begin{bmatrix} e_1 \\ f_2 \end{bmatrix} \right\}$$

with $J := -[F_1 : E_2]^{-1}[F_2 : E_1]$ skew-symmetric.

Outline

- ① Introduction
- ② Basics of port-based modeling and Dirac structures
- ③ Definition of port-Hamiltonian systems
- ④ Switching port-Hamiltonian systems
- ⑤ Input-state-output port-Hamiltonian systems
- ⑥ Chemical reaction networks
- ⑦ Port-Hamiltonian systems on manifolds
- ⑧ Introduction to equational representations
- ⑨ **Interconnection of port-Hamiltonian systems**
- ⑩ Port-Hamiltonian systems and passivity
- ⑪ Mass-Spring-Damper Systems
- ⑫ Port-Hamiltonian model of power networks: swing equations
- ⑬ Dynamic pricing control of power networks
- ⑭ 'Full' port-Hamiltonian modeling of the synchronous generator
- ⑮ Approximating the 8-dimensional model by swing equations

Interconnection port-Hamiltonian systems, and composition of Dirac structures

The **composition** of two Dirac structures with partially shared variables is again a Dirac structure:

$$\mathcal{D}_{12} \subset \mathcal{V}_1 \times \mathcal{V}_1^* \times \mathcal{V}_2 \times \mathcal{V}_2^*$$

$$\mathcal{D}_{23} \subset \mathcal{V}_2 \times \mathcal{V}_2^* \times \mathcal{V}_3 \times \mathcal{V}_3^*$$

Figure : Standard interconnection

$$\begin{aligned} f_2^A &= -f_2^B \in \mathcal{F}_2 \\ e_2^A &= e_2^B \in \mathcal{F}_2^* \end{aligned}$$

The **feedback** interconnection

$$\begin{aligned} f_2^A &= -e_2^B \\ e_2^B &= f_2^B \end{aligned}$$

can be easily transformed to this case.

Thus

$$\mathcal{D}_A \circ \mathcal{D}_B := \{(f_1, e_1, f_3, e_3) \in \mathcal{F}_1 \times \mathcal{F}_1^* \times \mathcal{F}_3 \times \mathcal{F}_3^* \mid \exists (f_2, e_2) \in \mathcal{F}_2 \times \mathcal{F}_2^*$$

such that

$$(f_1, e_1, f_2, e_2) \in \mathcal{D}_A \text{ and } (-f_2, e_2, f_3, e_3) \in \mathcal{D}_B\}$$

Theorem

Let $\mathcal{D}_A, \mathcal{D}_B$ be Dirac structures (defined with respect to $\mathcal{F}_1 \times \mathcal{F}_1^* \times \mathcal{F}_2 \times \mathcal{F}_2^*$, respectively $\mathcal{F}_2 \times \mathcal{F}_2^* \times \mathcal{F}_3 \times \mathcal{F}_3^*$ and their bilinear forms). Then $\mathcal{D}_A \circ \mathcal{D}_B$ is a Dirac structure with respect to the bilinear form on $\mathcal{F}_1 \times \mathcal{F}_1^* \times \mathcal{F}_3 \times \mathcal{F}_3^*$.

Explicit expressions for the composition

The composition $\mathcal{D}_A \circ \mathcal{D}_B$ results from considering

$$\begin{bmatrix} F_1 & E_1 & F_{2A} & E_{2A} & 0 & 0 \\ 0 & 0 & -F_{2B} & E_{2B} & F_3 & E_3 \end{bmatrix} \begin{bmatrix} f_1 \\ e_1 \\ f_2 \\ e_2 \\ f_3 \\ e_3 \end{bmatrix} = 0,$$

and then eliminating f_2, e_2 . To this purpose, consider

$$M = \begin{bmatrix} F_{2A} & E_{2A} \\ -F_{2B} & E_{2B} \end{bmatrix}$$

and let L_A, L_B be matrices with

$$L = [L_A \mid L_B], \quad \ker L = \text{im } M$$

Premultiplication of the equations by the matrix $L := [L_A \mid L_B]$ results in

$$L_A F_1 f_1 + L_A E_1 e_1 + L_B F_3 f_3 + L_B E_3 e_3 = 0$$

Consequence

The interconnection of a number of port-Hamiltonian systems $(\mathcal{X}_i, \mathcal{D}_i, H_i)$, $i = 1, \dots, k$, through an interconnection Dirac structure \mathcal{D}_I is a port-Hamiltonian system $(\mathcal{X}, \mathcal{D}, H)$, with

$$H = H_1 + \dots + H_k,$$

$$\mathcal{X} = \mathcal{X}_1 \times \dots \times \mathcal{X}_k$$

and \mathcal{D} the **composition** of $\mathcal{D}_1, \dots, \mathcal{D}_k, \mathcal{D}_I$.

Outline

- ① Introduction
- ② Basics of port-based modeling and Dirac structures
- ③ Definition of port-Hamiltonian systems
- ④ Switching port-Hamiltonian systems
- ⑤ Input-state-output port-Hamiltonian systems
- ⑥ Chemical reaction networks
- ⑦ Port-Hamiltonian systems on manifolds
- ⑧ Introduction to equational representations
- ⑨ Interconnection of port-Hamiltonian systems
- ⑩ Port-Hamiltonian systems and passivity
- ⑪ Mass-Spring-Damper Systems
- ⑫ Port-Hamiltonian model of power networks: swing equations
- ⑬ Dynamic pricing control of power networks
- ⑭ 'Full' port-Hamiltonian modeling of the synchronous generator
- ⑮ Approximating the 8-dimensional model by swing equations

Recall of passivity

A nonlinear system

$$\begin{aligned}\dot{x} &= f(x) + g(x)u, \quad u \in \mathbb{R}^m \\ \Sigma : \quad y &= h(x), \quad y \in \mathbb{R}^m\end{aligned}$$

is **passive** if there exists a **storage function** $S : \mathcal{X} \rightarrow \mathbb{R}$ with $S(x) \geq 0$ for every x , such that

$$S(x(t_2)) - S(x(t_1)) \leq \int_{t_1}^{t_2} y^T(t)u(t)dt$$

for all solutions $(u(\cdot), x(\cdot), y(\cdot))$ and times $t_1 \leq t_2$.

The system is **lossless** if \leq is replaced by $=$.

If S is **differentiable** then being passive is equivalent to

$$\frac{d}{dt}S \leq y^T u$$

which reduces to

$$\frac{\partial^T S}{\partial x}(x)f(x) \leq 0$$

$$h(x) = g^T(x)\frac{\partial S}{\partial x}(x)$$

while in the lossless case \leq is replaced by $=$.

In the **linear** case

$$\begin{aligned}\dot{x} &= Ax + Bu \\ y &= Cx\end{aligned}$$

is passive if there exists a **quadratic** storage function $S(x) = \frac{1}{2}x^T Qx$, with $Q = Q^T \geq 0$ satisfying the LMIs

$$A^T Q + QA \leq 0, \quad C = B^T Q$$

Theorem

Σ is passive if and only if the function

$$S_a(x) = \sup_{T,u(\cdot)} - \int_0^T u^T(t)y(t)dt$$

is finite for every initial condition $x \in \mathcal{X}$ at $t = 0$, where $y(t) = h(x(t))$ is the output resulting from initial condition x at time 0 resulting from applying the input function on $[0, T]$.

Furthermore, if S_a is well-defined then $S_a \geq 0$, and S_a is itself a **storage function**: the **available** storage function. In fact, it is the **minimal** storage function:

$$S_a(x) \leq S(x), \quad x \in \mathcal{X}$$

for every other storage function S .

Under additional conditions there also exists a **maximal** storage function. In the controllable **linear** case, there exists $0 \leq Q_a \leq Q_r$ such that any other storage function $S(x) = \frac{1}{2}x^T Q x$ satisfies

Important conclusion: in general (except for the controllable lossless case) storage functions are **not unique**.

Any port-Hamiltonian system with **non-negative** Hamiltonian $H \geq 0$ is **passive**, since

$$\frac{d}{dt}H = -e_R^T f_R + e_P^T f_P \leq e_P^T f_P$$

and thus H is a storage function. Furthermore, if there are no power-dissipating elements R , then a port-Hamiltonian system with $H \geq 0$ is lossless.

In examples, the physical energy H will be somewhere 'in the middle' between S_a and S_r :

$$S_a \leq H \leq S_r$$

From passive to port-Hamiltonian; linear case

Fixing a **particular** storage matrix $Q > 0$ (with $Q_a \leq Q \leq Q_r$) and defining J to be the skew-symmetric part of the matrix AQ^{-1} and $-R$ its symmetric part, the passive system can be written as the port-Hamiltonian system

$$\begin{aligned}\dot{x} &= Ax + Bu = [J - R] Qx + Bu \\ y &= Cx = B^T Qx\end{aligned}$$

where

$$J = -J^T, \quad R = R^T \geq 0$$

Thus in general there are **different** port-Hamiltonian formulations of the same passive system. From a **modeling** point of view there is a unique port-Hamiltonian formulation.

Similarly, most **nonlinear** passive systems can be written as a port-Hamiltonian system.

The Passivity Theorem

Consider passive Σ_1 and Σ_2 , with $U_1 = U_2 = Y_1 = Y_2$, interconnected by

$$u_1 = e_1 - y_2,$$

$$u_2 = e_2 + y_1$$

Figure : $\Sigma_1 \parallel_f \Sigma_2$

The Passivity Theorem continued

Addition of

$$S_1(x_1(t_1)) \leq S_1(x_1(t_0)) + \int_{t_0}^{t_1} u_1^T(t)y_1(t)dt$$

$$S_2(x_2(t_1)) \leq S_2(x_2(t_0)) + \int_{t_0}^{t_1} u_2^T(t)y_2(t)dt$$

results in

$$\begin{aligned} S_1(x_1(t_1)) + S_2(x_2(t_1)) &\leq S_1(x_1(t_0)) + S_2(x_2(t_0)) + \\ &+ \int_{t_0}^{t_1} u_1^T(t)y_1(t) + u_2^T(t)y_2(t)dt \\ &= S_1(x_1(t_0)) + S_2(x_2(t_0)) + \\ &+ \int_{t_0}^{t_1} e_1^T(t)y_1(t) + e_2^T(t)y_2(t)dt \end{aligned}$$

Hence the closed-loop system with inputs $e = (e_1, e_2)$ and outputs $y = (y_1, y_2)$ is again passive with storage function

$$S(x_1, x_2) = S_1(x_1) + S_2(x_2), \quad (x_1, x_2) \in \mathcal{X}_1 \times \mathcal{X}_2.$$

Corresponds to the theorem that the interconnection of port-Hamiltonian systems is again port-Hamiltonian.

Converse also holds: passivity of the interconnected system (with inputs $e = (e_1, e_2)$ and outputs $y = (y_1, y_2)$) **implies** passivity of the subsystems !

Outline

- ① Introduction
- ② Basics of port-based modeling and Dirac structures
- ③ Definition of port-Hamiltonian systems
- ④ Switching port-Hamiltonian systems
- ⑤ Input-state-output port-Hamiltonian systems
- ⑥ Chemical reaction networks
- ⑦ Port-Hamiltonian systems on manifolds
- ⑧ Introduction to equational representations
- ⑨ Interconnection of port-Hamiltonian systems
- ⑩ Port-Hamiltonian systems and passivity
- ⑪ Mass-Spring-Damper Systems
- ⑫ Port-Hamiltonian model of power networks: swing equations
- ⑬ Dynamic pricing control of power networks
- ⑭ 'Full' port-Hamiltonian modeling of the synchronous generator
- ⑮ Approximating the 8-dimensional model by swing equations

Mass-spring-damper systems as systems on graphs

Associate **masses** to the **nodes**, and **springs** and **dampers** to the **edges**.

(a)

(b)

Figure : (a) Mass-spring-damper system; (b) the corresponding graph.

Background on graphs

A (directed) **graph** \mathcal{G} consists of a set of N **nodes** (vertices), and a set of M **edges**.

Every edge e corresponds to an ordered pair (v, w) of nodes (with $v \neq w$), representing the tail node v and the head node w of this edge.

The graph is specified by its $N \times M$ **incidence matrix** D , with (i, j) -th element equal to 1 if the j -th edge is an edge **towards** node i , equal to -1 if the j -th edge is an edge **originating from** node i , and 0 otherwise.

Basic property

$$\mathbb{1}^T D = 0,$$

where $\mathbb{1}$ is the vector of all ones.

The graph is **connected** if and only if $\ker D^T = \text{span } \mathbb{1}$. **This will be assumed throughout !**

Mass-spring systems

For a mass-spring system with N masses and M springs in one-dimensional space \mathbb{R}

$$p \in \mathbb{R}^N \text{ node space, } q \in \mathbb{R}^M \text{ edge space,}$$

with dynamics

$$\begin{bmatrix} \dot{q} \\ \dot{p} \end{bmatrix} = \begin{bmatrix} 0 & D^T \\ -D & 0 \end{bmatrix} \begin{bmatrix} \frac{\partial H}{\partial q}(q, p) \\ \frac{\partial H}{\partial p}(q, p) \end{bmatrix}$$

with Hamiltonian (total energy)

$$H : \mathbb{R}^M \times \mathbb{R}^N \rightarrow \mathbb{R},$$

with

$$H(q, p) = \sum_{i=1}^N \frac{p_i^2}{2m_i} + \sum_{j=1}^M P_j(q_j)$$

Can be directly extended to motion in \mathbb{R}^3 , or to multi-body systems.

Mass-spring-damper systems

Part of the edges correspond to **springs**; complementary part to **dampers**: thus we have

D_s spring incidence matrix, D_d damper incidence matrix

Dynamics of the mass-spring-damper system takes the Hamiltonian form

$$\begin{bmatrix} \dot{q} \\ \dot{p} \end{bmatrix} = \begin{bmatrix} 0 & D_s^T \\ -D_s & -D_d R D_d^T \end{bmatrix} \begin{bmatrix} \frac{\partial H}{\partial q}(q, p) \\ \frac{\partial H}{\partial p}(q, p) \end{bmatrix}$$

where R is a positive diagonal matrix (**linear** dampers).

Thus: contrary to **multi-agent systems** the dynamics is not only associated to the nodes but also to the edges !

Except for **mass-damper systems**, which reduce to

$$\dot{p} = -D_d R D_d^T \frac{\partial H}{\partial p}(p)$$

Dynamical analysis of mass-damper systems

$$\dot{p} = -D_d R D_d^T \frac{\partial H}{\partial p}(p)$$

The matrix

$$L_d := D_d R D_d^T$$

defines a weighted **Laplacian** matrix on the subgraph defined by the damper edges.

$$\frac{d}{dt} H(p) = -\frac{\partial^T H}{\partial p}(p) L_d \frac{\partial H}{\partial p}(p) = -v^T L_d v$$

Thus velocities $v := \frac{\partial H}{\partial p}(p)$ will converge to span $\mathbb{1}$, which is the set of equilibria.

While the total momentum $\mathbb{1}^T p$ is a Casimir.

For unit masses $v = p$, and the dynamics is equal to standard symmetric **consensus dynamics**.

Mass-spring-damper systems: equilibria

Proposition

*The set of **equilibria** \mathcal{E} of a mass-spring-damper system is given as*

$$\mathcal{E} = \{(q, p) \mid \frac{\partial H}{\partial q}(q, p) \in \ker D_s, v = \frac{\partial H}{\partial p}(q, p) \in \text{span } \mathbf{1}\}$$

Theorem

Let

$$H(q, p) = \frac{1}{2}q^T K q + \frac{1}{2}p^T G p, \quad K, G \text{ diagonal positive matrices}$$

Define the spring Laplacian matrix $L_s := D_s K D_s^T$.

Then for every (q_0, p_0) there exists a unique equilibrium point $(q_\infty, p_\infty) \in \mathcal{E}$ to which the system converges exponentially iff **the largest GL_s -invariant subspace contained in $\ker L_d$ equals $\text{span } \mathbf{1}$** .

Can be extended to the nonlinear case (nonlinear springs).

Mass-spring-damper systems with constant external forces

Consider the port-Hamiltonian system

$$\begin{bmatrix} \dot{q} \\ \dot{p} \end{bmatrix} = \begin{bmatrix} 0 & D_s^T \\ -D_s & -D_d R D_d^T \end{bmatrix} \begin{bmatrix} \frac{\partial H}{\partial q}(q, p) \\ \frac{\partial H}{\partial p}(q, p) \end{bmatrix} + \begin{bmatrix} 0 \\ \bar{f}_b \end{bmatrix},$$

with \bar{f}_b the **constant** external forces acting on some of the (boundary) masses.

Steady-state analysis for constant \bar{f}_b :

Assume the existence of a \bar{q} such that

$$D_s \frac{\partial H}{\partial q}(\bar{q}, 0) = \bar{f}_b$$

(*spring forces are able to counteract the external forces* ;
in particular $\mathbb{1}^T \bar{f}_b = 0$)

Constant external forces

Consider the **shifted Hamiltonian** (or availability function)

$$\bar{H}(q, p) := H(q, p) - \frac{\partial H}{\partial q}(\bar{q}, 0)(q - \bar{q}) - H(\bar{q}, 0)$$

The system can be rewritten as the system **without** external force \bar{f}_b

$$\begin{bmatrix} \dot{q} \\ \dot{p} \end{bmatrix} = \begin{bmatrix} 0 & D_s^T \\ -D_s & -D_d R D_d^T \end{bmatrix} \begin{bmatrix} \frac{\partial \bar{H}}{\partial q}(q, p) \\ \frac{\partial \bar{H}}{\partial p}(q, p) \end{bmatrix}$$

If the potential energy $P(q)$ is **convex** then \bar{H} has a minimum at $(\bar{q}, 0)$.

Constant external forces

We obtain the following extension of the case **without** external forces:

Proposition

The set of steady states is given by

$$\bar{\mathcal{E}} = \{(q, p) \mid D_s K q = \bar{f}_b, v = Gp \in \text{span } \mathbb{1}\}$$

For every (q_0, p_0) there exists a unique equilibrium $(\bar{q}_\infty, p_\infty) \in \bar{\mathcal{E}}$ where $\bar{q}_\infty = \bar{q} + q_\infty$ to which the system converges exponentially iff the largest GL_s -invariant subspace contained in $\ker L_d$ is equal to $\text{span } \mathbb{1}$.

The springs act as **integral controllers**, counteracting the **unknown** external force \bar{f}_b so that the velocities $v = Gp$ still converge to a common value. By additional **control** external forces, this common value can be regulated to **any** value, e.g. zero.

Outline

- ① Introduction
- ② Basics of port-based modeling and Dirac structures
- ③ Definition of port-Hamiltonian systems
- ④ Switching port-Hamiltonian systems
- ⑤ Input-state-output port-Hamiltonian systems
- ⑥ Chemical reaction networks
- ⑦ Port-Hamiltonian systems on manifolds
- ⑧ Introduction to equational representations
- ⑨ Interconnection of port-Hamiltonian systems
- ⑩ Port-Hamiltonian systems and passivity
- ⑪ Mass-Spring-Damper Systems
- ⑫ Port-Hamiltonian model of power networks: swing equations
- ⑬ Dynamic pricing control of power networks
- ⑭ 'Full' port-Hamiltonian modeling of the synchronous generator
- ⑮ Approximating the 8-dimensional model by swing equations

Motivational context

- The structure and operation of the power network is changing: increasing share of renewable energy sources with large variability; consumers becoming '**prosumers**'; towards distributed control instead of 'top-down' operation; ...
- Fundamental open **stability** questions; some classical, others stimulated by the changing operation of the power network near its capacity.
- Focus of power network theory on **simple models**; for different purposes; sometimes under conflicting assumptions.
- Current control schemes are structured in three layers; **primary** control dictated by local 'droop control' for the generators, **secondary** control for robust set-point regulation, **tertiary** control for optimal power dispatch.
- How can **pricing** mechanisms be used for supply/demand matching and optimization ?

Basic assumptions in the swing equation model

- All voltage and current in the network are **pure sinusoids** with same frequency $\hat{\omega}$ (50 Hz). Then any voltage/current signal

$$V(t) = V \sin(\hat{\omega}t + \delta), \quad t \in \mathbb{R},$$

can be represented by its **phasor**

$$Ve^{j\delta}$$

Crucial property: map from sinusoids (with same frequency) to their phasors is **linear**.

- Amplitudes $V_i, i = 1, \dots, n$, of voltage potentials at all nodes are **constant**.
- All transmission lines (edges) are purely **inductive**.

Model the magnetic/electric part of the i -th generator/motor as a voltage source with corresponding voltage angle δ_i (and a reactance included in its transmission line).

Average power ('active power') flow from node i to node j is given by

$$\Gamma_{ij} \sin(\delta_i - \delta_j)$$

with $\Gamma_{ij} = S_{ij} V_i V_j$, S_{ij} susceptance of the line from i to j .

Define the **phase differences** across the lines

$$q_k := \delta_j - \delta_i, \quad k = 1, \dots, m$$

Then

$$q = D^T \delta,$$

with D the $n \times m$ **incidence matrix** of the network: n number of nodes, m number of edges (lines).

It follows that the vector of power flows through the lines is given by

$$P_{\text{network}} = -D\Gamma \text{Sin } D^T \delta = -D\Gamma \text{Sin } q$$

where $\text{Sin} : \mathbb{R}^m \rightarrow \mathbb{R}^m$ is the element-wise sin function

Network of generators modeled by swing equations

The **swing equations** model the balance between mechanical and electric power as

$$M\dot{\omega} = -A\omega + P_{\text{network}} + u = -A\omega - D\Gamma \sin q + u$$

where $u \in \mathbb{R}^n$ is the vector of produced/consumed power at all nodes, and $A\omega$ is the vector of **damping torques**, with A a positive diagonal matrix.

Let ω_i be the **frequency deviation** with respect to $\hat{\omega}$ of node i , then the vector of phase differences $q = D^T \delta$ satisfies

$$\dot{q} = D^T \omega, \quad \omega = (\omega_1, \dots, \omega_n)^T$$

Together, we obtain the system

$$\begin{aligned}\dot{q} &= D^T \omega \\ M\dot{\omega} &= -A\omega - D\Gamma \sin q + u\end{aligned}$$

Favorite equations in the control literature on power networks.

This system is naturally written into port-Hamiltonian format:

$$\begin{bmatrix} \dot{q} \\ \dot{p} \end{bmatrix} = \begin{bmatrix} 0 & D^T \\ -D & -A \end{bmatrix} \begin{bmatrix} \frac{\partial H}{\partial q}(q, p) \\ \frac{\partial H}{\partial p}(q, p) \end{bmatrix} + \begin{bmatrix} 0 \\ u \end{bmatrix}, \quad p = M\omega$$

$$y = \frac{\partial H}{\partial p}(q, p) = \omega$$

with u vector of generated/consumed power, and Hamiltonian

$$H(q, p) = \frac{1}{2} p^T M^{-1} p - \mathbf{1}^T \Gamma \cos q$$

However:

- Note that u is **power**, and thus the conjugated output ω is **dimensionless** in order that $u^T y$ is power.
- Note furthermore that ω is frequency **deviation**, and $p = M\omega$ is momentum deviation.
- Furthermore, $\frac{1}{2} p^T M^{-1} p$ is **shifted** kinetic energy, and $A\omega$ is a **restoring** magnetic torque; not energy dissipation.

Stability analysis of the model for constant inputs is 'easy'

Let \bar{u} be a constant input, yielding steady state values $(\bar{q}, \bar{p} = M\bar{\omega})$ determined by $D^T \bar{\omega} = 0$ and thus

$$\bar{\omega} = \mathbb{1}\omega_*$$

where

$$\mathbb{1}^T A \mathbb{1}\omega_* = \mathbb{1}^T \bar{u}$$

(premultiply $0 = -D \frac{\partial H}{\partial q}(\bar{q}, \bar{p}) - A \frac{\partial H}{\partial p}(\bar{q}, \bar{p}) + \bar{u}$ by $\mathbb{1}^T$)

and furthermore

$$D\Gamma \sin \bar{q} = -A \mathbb{1}\omega_* + \bar{u}$$

Note that $\omega_* = 0$ if and only if $\mathbb{1}^T \bar{u} = 0$.

Define the 'shifted Hamiltonian' (availability function)

$$\tilde{H}(q, p) := \frac{1}{2}(p - \bar{p})^T M^{-1}(p - \bar{p}) - \mathbb{1}^T \Gamma \cos q + \mathbb{1}^T \Gamma \sin \bar{q} (q - \bar{q})$$

Has a strict minimum at (\bar{q}, \bar{p}) , whenever $\bar{q} \in (-\frac{\pi}{2}, \frac{\pi}{2})^n$.

In fact, the system can be rewritten as

$$\begin{bmatrix} \dot{q} \\ \dot{p} \end{bmatrix} = \begin{bmatrix} 0 & D^T \\ -D & -A \end{bmatrix} \begin{bmatrix} \frac{\partial \tilde{H}}{\partial q}(q, p) \\ \frac{\partial \tilde{H}}{\partial p}(q, p) \end{bmatrix} + \begin{bmatrix} 0 \\ u - \bar{u} \end{bmatrix}, \quad p = M\omega$$

$$y - \bar{y} = \frac{\partial \tilde{H}}{\partial p}(q, p)$$

and is **shifted passive** with respect to the shifted inputs $u - \bar{u}$ and outputs $y - \bar{y}$.

In particular, for $u = \bar{u}$ the steady state (\bar{q}, \bar{p}) is asymptotically stable.

Outline

- ① Introduction
- ② Basics of port-based modeling and Dirac structures
- ③ Definition of port-Hamiltonian systems
- ④ Switching port-Hamiltonian systems
- ⑤ Input-state-output port-Hamiltonian systems
- ⑥ Chemical reaction networks
- ⑦ Port-Hamiltonian systems on manifolds
- ⑧ Introduction to equational representations
- ⑨ Interconnection of port-Hamiltonian systems
- ⑩ Port-Hamiltonian systems and passivity
- ⑪ Mass-Spring-Damper Systems
- ⑫ Port-Hamiltonian model of power networks: swing equations
- ⑬ Dynamic pricing control of power networks
- ⑭ 'Full' port-Hamiltonian modeling of the synchronous generator
- ⑮ Approximating the 8-dimensional model by swing equations

Control towards optimal supply-demand-matching

Write $u = u_g - u_d$, with u_g generated power and u_d consumed power.

Then maximize the social welfare function

$$U(u_d) - C(u_g),$$

with concave utility function $U(u_d)$ of the consumers u_d ,
and convex generation cost $C(u_g)$ of the producers u_g ,
under the constraint of zero frequency deviation.

Recall that 'if and only if' condition for zero frequency deviation is

$$\mathbb{1}^T u_d = \mathbb{1}^T u_g$$

Furthermore, (u_g, u_d) satisfies this equation if and only if there exists $v \in \mathbb{R}^{m_c}$ such that

$$D_c v - u_g + u_d = 0,$$

where $D_c \in \mathbb{R}^{n \times m_c}$ is the incidence matrix of an arbitrary connected communication graph with m_c edges and n nodes.

Leads to the convex minimization problem:

$$\min_{u_g, u_d, v} C(u_g) - U(u_d)$$

$$\text{s.t. } D_c v - u_g + u_d = 0$$

The corresponding **Lagrangian** is

$$L = C(u_g) - U(u_d) + \lambda^T (D_c v - u_g + u_d)$$

with Lagrange multipliers $\lambda \in \mathbb{R}^n$. The KKT optimality conditions ($\nabla L = 0$) are

$$\begin{aligned}\nabla C(\bar{u}_g) - \bar{\lambda} &= 0 \\ -\nabla U(\bar{u}_d) + \bar{\lambda} &= 0 \\ D_c^T \bar{\lambda} &= 0 \\ D_c \bar{v} - \bar{u}_g + \bar{u}_d &= 0.\end{aligned}$$

λ_i acts as a **price** in control area i , and v represents the **information exchange** of the differences of the prices λ along the edges the communication graph.

Primal-dual gradient controller

A continuous-time algorithm to converge to the saddle-point described by the KKT conditions is the **steepest descent/ascent** gradient dynamics

$$\tau_g \dot{u}_g = -\nabla C(u_g) + \lambda + w_g$$

$$\tau_d \dot{u}_d = \nabla U(u_d) - \lambda + w_d$$

$$\tau_v \dot{v} = -D_c^T \lambda$$

$$\tau_\lambda \dot{\lambda} = D_c v - u_g + u_d$$

with additional inputs $w = (w_g, w_d)$.

Here $\tau_E = \text{diag}(\tau_g, \tau_d, \tau_v, \tau_\lambda) > 0$ are the time-scales of the algorithm.

Result: **dynamic pricing controller** (to be connected to the physical network through u_g, u_d and w_g, w_d) !

Port-Hamiltonian formulation of primal-dual gradient controller

Define new coordinates ('from co-energy to energy variables')

$$x_E := (x_g, x_d, x_v, x_\lambda) = (\tau_g u_g, \tau_d u_d, \tau_v v, \tau_\lambda \lambda) =: \tau_E z_E$$

and the quadratic Hamiltonian

$$H_c(x_E) = \frac{1}{2} x_E^T \tau_E^{-1} x_E, \quad z_E = \frac{\partial H_c}{\partial x_E}(x_E)$$

Then the primal-dual gradient controller can be rewritten as the pH system

$$\dot{x}_E = \begin{bmatrix} 0 & 0 & 0 & I \\ 0 & 0 & 0 & -I \\ 0 & 0 & 0 & -D_c^T \\ -I & I & D_c & 0 \end{bmatrix} z_E - \frac{\partial R}{\partial z_E}(z_E) + \begin{bmatrix} I & 0 \\ 0 & I \\ 0 & 0 \\ 0 & 0 \end{bmatrix} w, \quad z_E = \frac{\partial H_c}{\partial x_E}(x_E)$$

$$y_E = \begin{bmatrix} I & 0 & 0 & 0 \\ 0 & I & 0 & 0 \end{bmatrix} z_E$$

Since

$$R(u_g, u_d) := C(u_g) - U(u_d)$$

is convex it has the **incremental passivity** property

$$(z_1 - z_2)^T \left(\frac{\partial R}{\partial z}(z_1) - \frac{\partial R}{\partial z}(z_2) \right) \geq 0, \quad \forall z_1, z_2$$

Note: can be extended to **inequality constraints** as well.

Interconnection

Interconnect the pH model of the physical power network with the pH representation of the primal-dual gradient controller by negative feedback

$$w = -y, u = y_E$$

Then the closed-loop system is again port-Hamiltonian, with state $x = (q, p, x_E)$, and Hamiltonian H the **sum** of the **physical energy**

$$\frac{1}{2} p^T M^{-1} p - \mathbb{1}^T \Gamma \cos q$$

of the physical network,
and the '**cyber energy**'

$$H_c(x_E) = \frac{1}{2} x_E^T \tau_E^{-1} x_E$$

of the primal-dual gradient controller.

We obtain the closed-loop port-Hamiltonian system

$$\dot{x} = \begin{bmatrix} 0 & D^T & 0 & 0 & 0 & 0 \\ -D & -A & I & -I & 0 & 0 \\ 0 & -I & 0 & 0 & 0 & I \\ 0 & I & 0 & 0 & 0 & -I \\ 0 & 0 & 0 & 0 & 0 & -D_c^T \\ 0 & 0 & -I & I & D_c & 0 \end{bmatrix} z - \frac{\partial R}{\partial z}(z), \quad z = \frac{\partial H}{\partial x}(x)$$

Using again the shifted Hamiltonian as Lyapunov function it is shown that the system converges to the **optimal** \bar{u}_g, \bar{u}_d and frequency deviation $\omega = 0$.

Time-scales $\tau_E = \text{diag}(\tau_g, \tau_d, \tau_v, \tau_\lambda) > 0$ determine the 'stiffness' of the controller !

True '**cyber-physical system**': physical network with control/communication/economic network layer !

Recently, the same theory has been extended to the the third-order '**flux-decay**' model of the physical network, incorporating voltage dynamics.

See:

T.W. Stegink, C. De Persis, A.J. van der Schaft,
'A Unifying Energy-Based Approach to Stability of Power Grids with
Market Dynamics', to appear in IEEE-TAC.

Outline

- ① Introduction
- ② Basics of port-based modeling and Dirac structures
- ③ Definition of port-Hamiltonian systems
- ④ Switching port-Hamiltonian systems
- ⑤ Input-state-output port-Hamiltonian systems
- ⑥ Chemical reaction networks
- ⑦ Port-Hamiltonian systems on manifolds
- ⑧ Introduction to equational representations
- ⑨ Interconnection of port-Hamiltonian systems
- ⑩ Port-Hamiltonian systems and passivity
- ⑪ Mass-Spring-Damper Systems
- ⑫ Port-Hamiltonian model of power networks: swing equations
- ⑬ Dynamic pricing control of power networks
- ⑭ 'Full' port-Hamiltonian modeling of the synchronous generator
- ⑮ Approximating the 8-dimensional model by swing equations

The 'full' model of the working horse of the grid

Classical 8-dimensional model of the **Synchronous Generator** (SG) can be put into port-Hamiltonian form

'Same' model for **synchronous motors**.

(See Shaik Fiaz, D. Zonetti, R. Ortega, J. Scherpen, AJvdS, Eur. J. Control, 2013)

$$\begin{bmatrix} \dot{\psi}_s \\ \dot{\psi}_r \\ \dot{p} \\ \dot{\theta} \end{bmatrix} = \begin{bmatrix} -R_s & 0_3 & 0_{31} & 0_{31} \\ 0_3 & -R_r & 0_{31} & 0_{31} \\ 0_{13} & 0_{13} & -d & -1 \\ 0_{13} & 0_{13} & 1 & 0 \end{bmatrix} \begin{bmatrix} \frac{\partial H}{\partial \psi_s} \\ \frac{\partial H}{\partial \psi_r} \\ \frac{\partial H}{\partial p} \\ \frac{\partial H}{\partial \theta} \end{bmatrix} + \begin{bmatrix} I_3 & 0_{31} & 0_{31} \\ 0_3 & \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} & 0_{31} \\ 0_{13} & 0 & 1 \\ 0_{13} & 0 & 0 \end{bmatrix} \begin{bmatrix} V_s \\ V_f \\ \tau \end{bmatrix}$$

$$\begin{bmatrix} I_s \\ I_f \\ \omega \end{bmatrix} = \begin{bmatrix} I_3 & 0_3 & 0_{31} & 0_{31} \\ 0_{13} & \begin{bmatrix} 1 & 0 & 0 \end{bmatrix} & 0 & 0 \\ 0_{13} & 0_{13} & 1 & 0 \end{bmatrix} \begin{bmatrix} \frac{\partial H}{\partial \psi_s} \\ \frac{\partial H}{\partial \psi_r} \\ \frac{\partial H}{\partial p} \\ \frac{\partial H}{\partial \theta} \end{bmatrix}$$

$$\text{where } R_s = \begin{bmatrix} r_s & 0 & 0 \\ 0 & r_s & 0 \\ 0 & 0 & r_s \end{bmatrix}, \quad R_r = \begin{bmatrix} r_f & 0 & 0 \\ 0 & r_{kd} & 0 \\ 0 & 0 & r_{kq} \end{bmatrix}, \quad d$$

are the **stator resistances, rotor resistances, mechanical friction constants**.

- $\psi_s \in \mathbb{R}^3$ are stator fluxes
- $\psi_r \in \mathbb{R}^3$ are rotor fluxes: field winding and two damper windings
- p is angular momentum of rotor
- θ is the angle of the rotor
- $V_s \in \mathbb{R}^3, I_s \in \mathbb{R}^3$ are the three-phase stator terminal voltages and currents
- V_f, I_f are the rotor field winding voltage and current
- τ, ω are the mechanical torque and angular velocity

The Hamiltonian (total stored energy) is

$$\begin{aligned}
 H(\psi_s, \psi_r, p, \theta) &= \frac{1}{2} [\psi_s^T \quad \psi_r^T] L^{-1}(\theta) \begin{bmatrix} \psi_s \\ \psi_r \end{bmatrix} + \frac{1}{2J} p^2 \\
 &= \text{magnetic energy} + \text{kinetic energy}
 \end{aligned}$$

where $L(\theta)$ is the 6×6 inductance matrix.

In the round rotor case (no saliency)

$$L(\theta) = \begin{bmatrix} L_{ss} & L_{sr}(\theta) \\ L_{sr}^T(\theta) & L_{rr} \end{bmatrix}$$

where

$$L_{ss} = \begin{bmatrix} L_{aa} & -L_{ab} & -L_{ab} \\ -L_{ab} & L_{aa} & -L_{ab} \\ -L_{ab} & -L_{ab} & L_{aa} \end{bmatrix}, \quad L_{rr} = \begin{bmatrix} L_{ffd} & L_{akd} & 0 \\ L_{akd} & L_{kkd} & 0 \\ 0 & 0 & L_{kkq} \end{bmatrix}$$

while

$$L_{sr}(\theta) = \begin{bmatrix} \cos \theta & \cos \theta & -\sin \theta \\ \cos(\theta - \frac{2\pi}{3}) & \cos(\theta - \frac{2\pi}{3}) & -\sin(\theta - \frac{2\pi}{3}) \\ \cos(\theta + \frac{2\pi}{3}) & \cos(\theta + \frac{2\pi}{3}) & -\sin(\theta + \frac{2\pi}{3}) \end{bmatrix} \begin{bmatrix} L_{afd} & 0 & 0 \\ 0 & L_{akd} & 0 \\ 0 & 0 & L_{akq} \end{bmatrix}$$

Can be extended to saliency case, and to **saturation**.

Note that

$$I_s = \frac{\partial H}{\partial \psi_s}, \quad I_r = \frac{\partial H}{\partial \psi_r}$$

are the vectors of stator and rotor **currents**, and

$$\omega = \frac{\partial H}{\partial p}$$

is the **angular velocity** of the rotor.

The torque balance (in the mechanical domain) is

$$\dot{p} = -d\omega - \tau_m + \tau$$

where the '**air-gap torque**' τ_m , due to magnetism, is given by

$$\tau_m = \frac{\partial H}{\partial \theta} = \frac{\partial}{\partial \theta} \frac{1}{2} \psi^T L^{-1}(\theta) \psi$$

In principle, both (τ, ω) and (V_f, I_f) can be used as **control ports**.

Using **co-energy** variables, the port-Hamiltonian dynamics can be summarized as

$$\begin{bmatrix} \dot{\psi}_s \\ \dot{\psi}_r \\ \dot{p} \\ \dot{\theta} \end{bmatrix} = \begin{bmatrix} -R_s & 0 & 0 & 0 \\ 0 & -R_r & 0 & 0 \\ 0 & 0 & -d & -1 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} I_s \\ I_r \\ \omega \\ \tau_m \end{bmatrix} + \begin{bmatrix} I_3 & 0 & 0 \\ 0 & \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} & 0 \\ 0 & 0 & 1 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} V_s \\ V_f \\ \tau \end{bmatrix}$$

$$\begin{bmatrix} I_s \\ I_f \\ \omega \end{bmatrix} = \begin{bmatrix} I_3 & 0 & 0 & 0 \\ 0 & [1 \ 0 \ 0] & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{bmatrix} I_s \\ I_r \\ \omega \\ \tau_m \end{bmatrix}$$

Power-balance

The system, being port-Hamiltonian, satisfies the **power-balance**

$$\begin{aligned}\frac{d}{dt}H &= \omega\tau && \text{mechanical power} \\ &+ I_s^T V_s && \text{minus electrical power to the network} \\ &+ I_f V_f && \text{power corresponding to excitation system} \\ &- I_s^T R_s I_s - I_r^T R_r I_r - d\omega^2 && \text{dissipated power (losses)}\end{aligned}$$

In typical (desired) operation

$$\omega\tau \approx I_s^T V_s$$

The synchronous generator can be coupled to the network via (I_s, V_s) , leading to a complete time-domain model in port-Hamiltonian form.

Blondel-Park ($dq0$) transformation

Motivation: the 8-dimensional model is difficult to analyze; first of all since the magnetic energy is depending on the mechanical angle θ .

Define

$$\begin{aligned}\psi_{dq0} &= \begin{bmatrix} \psi_d \\ \psi_q \\ \psi_0 \end{bmatrix} := T_{dq0}(\theta)\psi_s = \\ &= \sqrt{\frac{2}{3}} \begin{bmatrix} \cos \theta & \cos(\theta - \frac{2\pi}{3}) & \cos(\theta + \frac{2\pi}{3}) \\ \sin \theta & \sin(\theta - \frac{2\pi}{3}) & \sin(\theta + \frac{2\pi}{3}) \\ \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \end{bmatrix} \psi_s\end{aligned}$$

Note that $T_{dq0}^{-1}(\theta) = T_{dq0}^t(\theta)$, and hence I_s and V_s transform in the same way:

$$I_{dq0} := T_{dq0}(\theta)I_s, \quad V_{dq0} := T_{dq0}(\theta)V_s$$

In the new coordinates the magnetic part of the transformed Hamiltonian \mathcal{H} is

$$\mathcal{H}_m = \frac{1}{2} \begin{bmatrix} \psi_{dq0}^T & \psi_r^T \end{bmatrix} \mathcal{L}^{-1} \begin{bmatrix} \psi_{dq0} \\ \psi_r \end{bmatrix}$$

where

$$\mathcal{L} = \begin{bmatrix} T_{dq0}(\theta) & 0 \\ 0 & I_3 \end{bmatrix} L(\theta) \begin{bmatrix} T_{dq0}^t(\theta) & 0 \\ 0 & I_3 \end{bmatrix} =$$

$$= \begin{bmatrix} L_d & 0 & 0 & | & \sqrt{\frac{3}{2}}L_{afd} & \sqrt{\frac{3}{2}}L_{akd} & 0 \\ 0 & L_q & 0 & | & 0 & 0 & -\sqrt{\frac{3}{2}}L_{akq} \\ 0 & 0 & L_0 & | & 0 & 0 & 0 \\ \sqrt{\frac{3}{2}}L_{afd} & 0 & 0 & | & L_{ffd} & L_{akd} & 0 \\ \sqrt{\frac{3}{2}}L_{akd} & 0 & 0 & | & L_{akd} & L_{kkd} & 0 \\ 0 & -\sqrt{\frac{3}{2}}L_{akq} & 0 & | & 0 & 0 & L_{kkq} \end{bmatrix}$$

and thus **independent** of θ !

Transformed dynamics

$$\begin{bmatrix} \dot{\psi}_{dq0} \\ \dot{\psi}_r \\ \dot{p} \\ \dot{\theta} \end{bmatrix} = \begin{bmatrix} -R & 0_3 & \begin{bmatrix} -\psi_q \\ \psi_d \\ 0 \end{bmatrix} & 0_{31} \\ 0_3 & -R_r & 0_{31} & 0_{31} \\ [\psi_q \quad -\psi_d \quad 0_3] & 0_{13} & -d & -1 \\ 0_{13} & 0_{13} & 1 & 0 \end{bmatrix} \begin{bmatrix} \frac{\partial \mathcal{H}}{\partial \psi_{dq0}} \\ \frac{\partial \mathcal{H}}{\partial \psi_r} \\ \frac{\partial \mathcal{H}}{\partial p} \\ 0 \end{bmatrix} + \\
 \begin{bmatrix} 0_{31} & 0_{31} \\ e_1 & 0_{31} \\ 0 & 1 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} V_f \\ \tau \end{bmatrix} \\
 \begin{bmatrix} I_f \\ \omega \end{bmatrix} = \begin{bmatrix} 0_{13} & e_1^T & 0 & 0 \\ 0_{13} & 0_{13} & 1 & 0 \end{bmatrix} \begin{bmatrix} \frac{\partial \mathcal{H}}{\partial \psi_s} \\ \frac{\partial \mathcal{H}}{\partial \psi_r} \\ \frac{\partial \mathcal{H}}{\partial p} \\ 0 \end{bmatrix}$$

Hence the air-gap torque due to magnetism is alternatively given as

$$\tau_m = \psi_d I_q - \psi_q I_d$$

Furthermore, we can split off the dynamics of θ , and consider **steady states** of the **reduced port-Hamiltonian system**

$$\begin{bmatrix} \dot{\psi}_{dq0} \\ \dot{\psi}_r \\ \dot{p} \end{bmatrix} = \begin{bmatrix} -R & 0 & \begin{bmatrix} -\psi_q \\ \psi_d \\ 0 \end{bmatrix} \\ 0 & -R_r & \begin{bmatrix} 0 \\ 0 \\ -d \end{bmatrix} \\ \begin{bmatrix} \psi_q & -\psi_d & 0 \end{bmatrix} & 0 & \begin{bmatrix} \frac{\partial \mathcal{H}}{\partial \psi_{dq0}} \\ \frac{\partial \mathcal{H}}{\partial \psi_r} \\ \frac{\partial \mathcal{H}}{\partial p} \end{bmatrix} \end{bmatrix} + \begin{bmatrix} 0_{31} & 0_{31} \\ \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} & 0_{31} \\ 0 & 1 \end{bmatrix} \begin{bmatrix} V_f \\ \tau \end{bmatrix}$$

$$\begin{bmatrix} I_f \\ \omega \end{bmatrix} = \begin{bmatrix} 0_{13} & \begin{bmatrix} 1 & 0 & 0 \end{bmatrix} & 0 \\ 0_{13} & 0_{13} & 1 \end{bmatrix} \begin{bmatrix} \frac{\partial \mathcal{H}}{\partial \psi_s} \\ \frac{\partial \mathcal{H}}{\partial \psi_r} \\ \frac{\partial \mathcal{H}}{\partial p} \end{bmatrix}$$

Analysis and control of this model is still difficult!

Outline

- ① Introduction
- ② Basics of port-based modeling and Dirac structures
- ③ Definition of port-Hamiltonian systems
- ④ Switching port-Hamiltonian systems
- ⑤ Input-state-output port-Hamiltonian systems
- ⑥ Chemical reaction networks
- ⑦ Port-Hamiltonian systems on manifolds
- ⑧ Introduction to equational representations
- ⑨ Interconnection of port-Hamiltonian systems
- ⑩ Port-Hamiltonian systems and passivity
- ⑪ Mass-Spring-Damper Systems
- ⑫ Port-Hamiltonian model of power networks: swing equations
- ⑬ Dynamic pricing control of power networks
- ⑭ 'Full' port-Hamiltonian modeling of the synchronous generator
- ⑮ Approximating the 8-dimensional model by swing equations

Revisiting the swing equations

Write

$$H = H_m + H_k := \frac{1}{2} [\psi_s^T \quad \psi_r^T] L^{-1}(\theta) \begin{bmatrix} \psi_s \\ \psi_r \end{bmatrix} + \frac{1}{2J} p^2$$

magnetic energy + kinetic energy

Note that in this decomposition

$$\frac{d}{dt} H_m = -I_s^T R_s I_s - I_r^T R_r I_r + I_s^T V_s + I_f V_f + \omega \tau_m$$

while

$$\frac{d}{dt} H_k = -d\omega^2 + \omega \tau - \omega \tau_m$$

Towards the swing equations: key assumption

Consider a fixed angular velocity value $\hat{\omega}$ (i.e., 50 Hz). **Key assumption:**

$$\frac{d}{dt}H_m = -I_s^T R_s I_s - I_r^T R_r I_r + A(\omega - \hat{\omega}) + I_f V_f, \quad A > 0,$$

or equivalently

$$\omega \tau_m = -I_s^T V_s + A(\omega - \hat{\omega})$$

Interpretation: around steady-state $\bar{\omega}$ the mechanical power $\omega \tau_m$ delivered by the rotor is directly transformed into electrical power $-I_s^T V_s$ at the stator terminals transmitted to the network, **plus** the term $A(\omega - \hat{\omega})$ due to the restoring magnetic torque of the damper windings.

$$\begin{aligned}\frac{d}{dt}H_k &= -d\omega^2 + \omega\tau - \omega\tau_m \\ &= -d\omega^2 - A(\omega - \hat{\omega}) + I_s^T V_s + \omega\tau \\ &\approx -A(\omega - \hat{\omega}) + I_s^T V_s + \omega\tau \\ &= -A(\omega - \hat{\omega}) + P_{\text{electric}} + P_{\text{mech}}\end{aligned}$$

The swing equations continued

Furthermore, assuming ω remains close to $\bar{\omega}$

$$\frac{d}{dt}H_k = \frac{d}{dt}\frac{1}{2J}p^2 = \frac{d}{dt}\frac{1}{2}J\omega^2 = (J\omega)\dot{\omega} \approx M\dot{\omega},$$

with $M := J\hat{\omega}$.

Combined this leads to the **swing equations** in the deviation $\tilde{\omega} := \omega - \hat{\omega}$

$$M\dot{\tilde{\omega}} = P_{\text{electric}} + P_{\text{mech}} - A\tilde{\omega},$$

Formally equivalent to an **actuated and damped rotating mass**.

However, $\tilde{\omega}$ is **deviation** from nominal value, and $A\tilde{\omega}$ is a restoring force; **not** dissipation.

Furthermore, dimensions/units are peculiar: input is **power** instead of **torque**.

Some key references

- A.J. van der Schaft, L2-Gain and Passivity Techniques in Nonlinear Control, 3rd revised and enlarged edition, Springer-Verlag, London 2017, p. xviii+321.
- A.J. van der Schaft, B.M. Maschke, The Hamiltonian formulation of energy conserving physical systems with external ports, Archiv für Elektronik und Übertragungstechnik, 49, pp. 362–371, 1995.
- M. Dalsmo, A.J. van der Schaft, On representations and integrability of mathematical structures in energy-conserving physical systems, SIAM J. Control and Optimization, vol.37, pp. 54–91, 1999.
- R. Ortega, A.J. van der Schaft, I. Mareels, & B.M. Maschke, Putting energy back in control, Control Systems Mag., 21, pp. 18–33, 2001.
- A.J. van der Schaft, B.M. Maschke, Hamiltonian formulation of distributed-parameter systems with boundary energy flow, Journal of Geometry and Physics, vol. 42, pp.166–194, 2002.
- A.J. van der Schaft, "Port-Hamiltonian differential-algebraic systems", Surveys Differential-Algebraic Equations I, 173–216, Springer, 2013.