

Adaptive Model Predictive Control: Robustness and Parameter Estimation

Mark Cannon

Joint work with:

Matthias Lorenzen Stuttgart University
Xiaonan Lu Oxford University
Sebastian East Oxford/NNAISENSE

Motivation

Robust MPC paradigm:

- Uncertain model & disturbances affect performance
- Large effort (time & money) spent on model identification offline

Motivation

Adaptive MPC paradigm:

- Identify (or learn) model (or cost or constraints) online
- Require:
 - robust constraint satisfaction
 - closed loop stability & performance guarantees
 - parameter convergence

Applications

- Uncertain parameters, uncertain demand
- Networks of interacting locally controlled systems

Overview

An idea with a long history: e.g. self-tuning control, DMC, GPC ...

[Clarke, Tuffs, Mohtadi, 1987]

Revisited with new tools:

- Set membership estimation

[Bai, Cho, Tempo, 1998]

- Robust tube MPC

[Langson, Chryssochoos, Rakovic, Mayne, 2004]

- Dual adaptive/predictive control

[Lee & Lee, 2009]

Overview

Recent work on MPC with model adaptation

- Online learning & identification:

- Persistency of Excitation constraints

[Marafioti, Bitmead, Hovd, 2014]

- RLS parameter estimation with covariance matrix in cost

[Heirung, Ydstie, Foss, 2017]

- Gaussian process regression, particle filtering

[Klenske, Zeilinger, Scholkopf, Hennig, 2016]

[Bayard & Schumitzky, 2010]

- Robust constraint satisfaction and performance:

- Constraints based on prior uncertainty set, online update of cost only

[Aswani, Gonzalez, Sastry, Tomlin, 2013]

- Set-based identification, stable FIR plant model

[Tanaskovic, Fagiano, Smith, Morari, 2014]

Overview

This talk:

- ➊ Set membership parameter estimation
- ➋ Polytopic tube robust MPC
- ➌ Convex constraints for persistent excitation
- ➍ Time varying model parameters
- ➎ Differentiable MPC

Parameter set estimate

Plant model with unknown parameter vector θ^* and disturbance w :

$$x_{k+1} = A(\theta^*)x_k + B(\theta^*)u_k + w_k$$

Assumption 1: model is affine in unknown parameters

$$x_{k+1} = D_k \theta^* + d_k + w_k \quad \begin{cases} D_k = D(x_k, u_k) \\ d_k = A_0 x_k + B_0 u_k \end{cases}$$

Assumption 2: stochastic disturbance $w_k \in \mathcal{W}$

$\mathcal{W} \ni 0$ is compact and convex

Unfalsified set: If x_k, x_{k-1}, u_{k-1} are known, then $\theta^* \in \Delta_k$

$$\Delta_k = \{\theta : x_k = D_{k-1}\theta + d_{k-1} + w, w \in \mathcal{W}\}$$

Minimal parameter set estimate

Minimal parameter set update:

$$\Theta_{k+1} = \Theta_k \cap \Delta_{k+1}$$

Assumption 3: \mathcal{W} is a 'tight' bound: for all $w^0 \in \partial\mathcal{W}$ and $\epsilon > 0$

$$\Pr\{\|w_k - w^0\| < \epsilon\} \geq p_w(\epsilon)$$

where $p_w(\epsilon) > 0 \ \forall \epsilon > 0$

Assumption 4: persistent excitation: $\exists \alpha, \beta > 0, N$ such that

$$\|D_k\| \leq \alpha \quad \text{and} \quad \sum_{j=k}^{k+N-1} D_j^\top D_j \succeq \beta I \text{ for all } k$$

Minimal parameter set estimate

$$\begin{aligned}\text{Unfalsified set: } \Delta_{k+1} &= \{\theta : x_{k+1} - D_k \theta - d_k \in \mathcal{W}\} \\ &= \{\theta : D_k(\theta^* - \theta) + w_k \in \mathcal{W}\}\end{aligned}$$

Minimal parameter set estimate

$$\begin{aligned}\text{Unfalsified set: } \Delta_{k+1} &= \{\theta : x_{k+1} - D_k \theta - d_k \in \mathcal{W}\} \\ &= \{\theta : D_k(\theta^* - \theta) + w_k \in \mathcal{W}\}\end{aligned}$$

For any given $\theta^0 \in \Theta_k$:

- pick $w^0 \in \partial\mathcal{W}$ so that $D_k(\theta^* - \theta^0)$ is normal to $\partial\mathcal{W}$ at w^0
- let $\epsilon = \|w_k - w^0\|$

then $\theta^0 \notin \Delta_{k+1}$ if $\epsilon < \|D_k(\theta^* - \theta^0)\|$

Minimal parameter set estimate

If Assumptions 1-4 hold, then $\Theta_k \rightarrow \{\theta^*\}$ as $k \rightarrow \infty$ w.p. 1

This follows from:

- A For any $\theta^0 \in \Theta_k$, if $\|\theta^* - \theta^0\| \geq \epsilon$, then

$$\Pr\{\theta^0 \notin \Delta_j\} \geq p_w(\epsilon \sqrt{\beta/N})$$

for all k , all $\epsilon > 0$, and some $j \in \{k+1, \dots, k+N\}$

- B For any $\theta^0 \in \Theta_0$ such that $\|\theta^0 - \theta^*\| \geq \epsilon$,

$$\Pr\{\theta^0 \in \Theta_k\} \leq \left[1 - p_w(\epsilon \sqrt{\beta/N})\right]^{\lfloor k/N \rfloor}$$

for all k and all $\epsilon > 0$, so

$$\sum_{k=0}^{\infty} \Pr\{\theta^0 \in \Theta_k\} = 0 \stackrel{\substack{\text{Borel-Cantelli} \\ \text{Lemma}}}{=} \Pr\{\theta^0 \in \bigcap_{k=0}^{\infty} \Theta_k\} = 0$$

Minimal parameter set estimate

The complexity of Θ_k is unbounded in general

e.g. Minimal parameter set Θ_k for $k = 1, \dots, 6$ with polytopic \mathcal{W} and Θ_0

Fixed complexity polytopic parameter set estimate

- Define $\Theta_k = \{\theta : H_\Theta \theta \leq h_k\}$ for a fixed matrix H_Θ
- Update Θ_{k+1} by solving, for each row i :

$$[h_{k+1}]_i = \max_{\substack{w_0 \in \mathcal{W}, \dots, w_{N-1} \in \mathcal{W} \\ \theta \in \Theta_k}} [H_\Theta]_i \theta$$

subject to

$$x_{k-N+2} = D_{k-N+1} \theta + d_{k-N+1} + w_0$$

⋮

$$x_{k+1} = D_k \theta + d_k + w_{N-1}$$

- Then $\Theta_{k+1} \subseteq \Theta_k \subseteq \dots \subseteq \Theta_0$,
and Θ_{k+1} is the minimum volume set such that

$$\Theta_{k+1} \supseteq \Theta_k \cap \bigcap_{j=k-N+1}^k \Delta_{j+1}$$

Fixed complexity polytopic parameter set estimate

If Assumptions 1-4 hold, then $\Theta_k \rightarrow \{\theta^*\}$ as $k \rightarrow \infty$ w.p. 1

This follows from:

- Ⓐ If $[h_k]_i - [H_\Theta]_i \theta^* \geq \epsilon$, then

$$\Pr\left\{\{\theta : [H_\Theta]_i \theta = [h_k]_i\} \cap \bigcap_{j=k-N+1}^k \Delta_{j+1} = \emptyset\right\} \geq \left[p_w\left(\frac{\epsilon\beta}{\alpha N}\right)\right]^N$$

for all i, k , and all $\epsilon > 0$

- Ⓑ For any θ^0 such that $[H_\Theta]_i(\theta^0 - \theta^*) \geq \epsilon$ for some row i ,

$$\Pr\{\theta^0 \in \Theta_k\} \leq \left\{1 - \left[p_w\left(\frac{\epsilon\beta}{N\alpha}\right)\right]^N\right\}^{\lfloor k/N \rfloor}$$

for all k and all $\epsilon > 0$, so

$$\sum_{k=0}^{\infty} \Pr\{\theta^0 \in \Theta_k\} = 0 \xrightarrow[\text{Lemma}]{\text{Borel-Cantelli}} \Pr\{\theta^0 \in \bigcap_{k=0}^{\infty} \Theta_k\} = 0$$

Example: fixed complexity parameter set estimate

Figure: Parameter set Θ_k at time steps $k \in \{0, 1, 2, 10, 25, 50, 100, 500, 5000\}$

Θ set	Volume (%)	Cost*
Θ_0	100	62.22
Θ_1	26.1	61.13
Θ_2	18.3	61.03
Θ_{10}	12.7	60.96
Θ_{25}	8.3	60.93
Θ_{50}	6.3	60.77
Θ_{100}	3.4	59.45
Θ_{500}	0.7	57.94
Θ_{5000}	0.0089	53.95
θ^*	-	52.70

Table: Volume of Θ_k as $\Theta_k/\Theta_0 \times 100\%$; Cost* with same initial x_0 and constraints

Inexact disturbance bounds

What if \mathcal{W} is not exactly known?

Suppose $w_k \in \widehat{\mathcal{W}}$ for all k , for known $\widehat{\mathcal{W}}$

Assumption 5: $\widehat{\mathcal{W}}$ is compact and convex, and $\mathcal{W} \subseteq \widehat{\mathcal{W}} \subseteq \mathcal{W} + \rho\mathcal{B}$ for some $\rho \geq 0$, and $\mathcal{B} = \{x : \|x\| \leq 1\}$

Replace \mathcal{W} with $\widehat{\mathcal{W}}$ in the fixed complexity polytopic parameter set update
then $\theta^* \in \widehat{\Delta}_{k+1} = \{\theta : x_{k+1} = D_k\theta + d_k + w, w \in \widehat{\mathcal{W}}\}$, and

if Assumptions 1-5 hold, then $\Theta_k \rightarrow \{\theta^*\} \oplus \rho\sqrt{N/\beta}\mathcal{B}$ as $k \rightarrow \infty$ w.p. 1

Inexact disturbance bounds

What if \mathcal{W} is not exactly known?

Suppose $w_k \in \widehat{\mathcal{W}}$ for all k , for known $\widehat{\mathcal{W}}$

Assumption 5: $\widehat{\mathcal{W}}$ is compact and convex, and $\mathcal{W} \subseteq \widehat{\mathcal{W}} \subseteq \mathcal{W} + \rho\mathcal{B}$ for some $\rho \geq 0$, and $\mathcal{B} = \{x : \|x\| \leq 1\}$

Replace \mathcal{W} with $\widehat{\mathcal{W}}$ in the fixed complexity polytopic parameter set update
then $\theta^* \in \widehat{\Delta}_{k+1} = \{\theta : x_{k+1} = D_k\theta + d_k + w, w \in \widehat{\mathcal{W}}\}$, and

if Assumptions 1-5 hold, then $\Theta_k \rightarrow \{\theta^*\} \oplus \rho\sqrt{N/\beta}\mathcal{B}$ as $k \rightarrow \infty$ w.p. 1

Noisy measurements

Let $y_k = x_k + s_k$ be an estimate of x_k

Assumption 6: i.i.d. noise $s_k \in \mathcal{S}$ for all k
where $\mathcal{S} \ni 0$ is a compact, convex polytope

Assumption 7: the noise bound is tight, i.e. for all $s^0 \in \partial\mathcal{S}$ and $\epsilon > 0$
$$\Pr\{\|s_k - s^0\| < \epsilon\} \geq p_s(\epsilon)$$
 where $p_s(\epsilon) > 0$ for all $\epsilon > 0$

Then $\mathcal{S} = \text{co}\{s^{(j)}, \dots, s^{(h)}\}$ implies $\theta^* \in \text{co}\{\widehat{\Delta}_{k+1}^{(1)}, \dots, \widehat{\Delta}_{k+1}^{(h)}\}$, where

$$\widehat{\Delta}_{k+1}^{(j)} = \left\{ \theta : y_{k+1} - D(y_k - s^{(j)}, u_k)\theta - d(y_k - s_k^{(j)}, u_k) \in \widehat{\mathcal{W}} \oplus \mathcal{S} \right\}$$

If Assumptions 1-7 hold, then $\Theta_k \rightarrow \{\theta^*\} \oplus \rho\sqrt{N/\beta}\mathcal{B}$ as $k \rightarrow \infty$ w.p. 1

Parameter point estimate

Define a point estimate $\hat{\theta}_k$ of θ^*

$\hat{\theta}_k$: defines a nominal predicted performance index

Θ_k : enforces constraints robustly

Given a parameter estimate $\hat{\theta}_k$:

- Least mean squares (LMS) filter estimate update is

$$\tilde{\theta}_{k+1} = \hat{\theta}_k + \mu D^\top(x_k, u_k)(x_{k+1} - \hat{x}_{1|k})$$

$$\hat{\theta}_{k+1} = \Pi_{\Theta_{k+1}}(\tilde{\theta}_{k+1})$$

where

- ▶ $\hat{x}_{1|k} = D(x_k, u_k)(\hat{\theta}_k)$
 - ▶ $\mu > 0$ satisfies $1/\mu > \sup_{(x,u) \in \mathcal{Z}} \|D(x,u)\|^2$
 - ▶ $\Pi_\Theta(\hat{\theta}) = \arg \min_{\theta \in \Theta} \|\theta - \hat{\theta}\|$ projects onto Θ
-
- For $\mu = 0$ the update is $\hat{\theta}_{k+1} = \Pi_{\Theta_{k+1}}(\hat{\theta}_k)$

Parameter point estimate

The LMS filter ($\mu > 0$) ensures the l^2 gain bound:

If $\sup_{k \in \mathbb{N}} \|x_k\| < \infty$ and $\sup_{k \in \mathbb{N}} \|u_k\| < \infty$, then $\hat{\theta}_k \in \Theta_k$ for all k and

$$\sup_{T \in \mathbb{N}, w_k \in \mathcal{W}, \hat{\theta}_0 \in \Theta_0} \frac{\sum_{k=0}^T \|\tilde{x}_{1|k}\|^2}{\frac{1}{\mu} \|\hat{\theta}_0 - \theta^\star\|^2 + \sum_{k=0}^T \|w_k\|^2} \leq 1$$

where $\tilde{x}_{1|k} = A(\theta^\star)x_k + B(\theta^\star)u_k - \hat{x}_{1|k}$ is the 1-step prediction error

Control Problem

Consider robust regulation of the system

$$x_{k+1} = A(\theta)x_k + B(\theta)u_k + w_k$$

with $\theta \in \Theta_k$, $w_k \in \mathcal{W}$, subject to the state and control constraints

$$Fx_k + Gu_k \leq \mathbf{1} = [1 \quad \cdots \quad 1]^\top$$

Assumption (Robust stabilizability):

There exists a set $\mathcal{X} = \{x : Vx \leq \mathbf{1}\}$ and feedback gain K such that \mathcal{X} is λ -contractive for some $\lambda \in [0, 1)$, i.e.

$$V\Phi(\theta)x \leq \lambda\mathbf{1}, \quad \text{for all } x \in \mathcal{X}, \theta \in \Theta_0.$$

where $\Phi(\theta) = A(\theta) + B(\theta)K$.

Control Problem

- Future state sequence predicted at time k : $x_{1|k}, x_{2|k}, \dots$
- Control sequence predicted at time k : $u_{0|k}, u_{1|k}, \dots$:

$$u_{i|k} = \begin{cases} Kx_{i|k} + v_{i|k} & i = 0, 1, \dots, N-1 \\ Kx_{i|k} & i = N, N+1, \dots \end{cases}$$

where $\mathbf{v} = (v_{0|k}, \dots, v_{N|k})$ is a decision variable

Nominal predicted performance index

$$J_N(x_k, \hat{\theta}_k, \mathbf{v}_k) = \sum_{i=0}^{N-1} \left(\|\hat{x}_{i|k}\|_Q^2 + \|\hat{u}_{i|k}\|_R^2 \right) + \|\hat{x}_{N|k}\|_P^2$$

where $\hat{x}_{0|k} = x_k$

$$\hat{u}_{i|k} = K\hat{x}_{i|k} + v_{i|k}$$

$$\hat{x}_{i+1|k} = A(\hat{\theta}_k)\hat{x}_{i|k} + B(\hat{\theta}_k)\hat{u}_{i|k}, \quad \hat{\theta}_k = \text{nominal parameter estimate}$$

and $P \succeq \Phi^\top(\theta)P\Phi(\theta) + Q + K^\top R K$ for all $\theta \in \Theta_k$

Tube MPC

A sequence of sets (a “tube”) is constructed to bound the predicted state $x_{i|k}$, with i th cross section, $\mathcal{X}_{i|k}$:

$$\mathcal{X}_{i|k} = \{x : Vx \leq \alpha_{i|k}\}$$

where V is determined offline and $\alpha_{i|k}$ are online decision variables

(A) For robust satisfaction of $x_{i|k} \in \mathcal{X}_{i|k}$, we require

$$V\Phi(\theta)x + VB(\theta)v_{i|k} + \bar{w} \leq \alpha_{i+1|k} \quad \text{for all } x \in \mathcal{X}_{i|k}, \theta \in \Theta_k$$

where $[\bar{w}]_i = \max_{w \in \mathcal{W}} [V]_i w$

(B) For robust satisfaction of $Fx_{i|k} + Gu_{i|k} \leq \mathbf{1}$, we require

$$(F + GK)x + Gv_{i|k} \leq \mathbf{1} \quad \text{for all } x \in \mathcal{X}_{i|k}$$

Condition (A) is bilinear in x and θ , but can be expressed in terms of linear inequalities using a vertex representation of either $\mathcal{X}_{i|k}$ or Θ_k

Tube MPC

We generate the vertex representation:

$$\mathcal{X}_{i|k} = \text{co}\{x_{i|k}^1, \dots, x_{i|k}^m\}$$

using the property that $\{x : [V]_r x \leq [\alpha_{i|k}]_r\}$ is a supporting hyperplane of $\mathcal{X}_{i|k}$ for each r :

Hence each vertex $x_{i|k}^j$ is given by the intersection of hyperplanes corresponding to a fixed set of rows of V , and

$$x_{i|k}^j = U^j \alpha_{i|k}$$

for some U^j , determined offline from the vertices of $\mathcal{X} = \{x : Vx \leq \mathbf{1}\}$

Tube MPC

Using the hyperplane and vertex descriptions of $\mathcal{X}_{i|k}$, the robust tube constraints become

- Ⓐ $V\Phi(\theta)U^j\alpha_{i|k} + VB(\theta)v_{i|k} + \bar{w} \leq \alpha_{i+1|k}$ for all $\theta \in \Theta_k$, $j = 1, \dots, m$
- Ⓑ $(F + GK)U^j\alpha_{i|k} + Gv_{i|k} \leq \mathbf{1}$, $j = 1, \dots, m$

Now condition (B) is linear and (A) can be equivalently written as linear constraints using

Polyhedral set inclusion lemma

Let $\mathcal{P}_i = \{x : F_i x \leq f_i\} \subset \mathbb{R}^n$ for $i = 1, 2$. Then $\mathcal{P}_1 \subseteq \mathcal{P}_2$ iff

$$\exists \Lambda \geq 0 \text{ such that } \Lambda F_1 = F_2 \text{ and } \Lambda f_1 \leq f_2$$

Robust MPC online optimization problem

Summary of constraints in the online MPC optimization at time k :

$$Vx_k \leq \alpha_{0|k}$$

$$\Lambda_{i|k}^j H_\Theta = VD(U^j \alpha_{i|k}, KU^j \alpha_{i|k} + v_{i|k})$$

$$\Lambda_{i|k}^j h_k \leq \alpha_{i+1|k} - Vd(u^j \alpha_{i|k}, KU^j \alpha_{i|k} + v_{i|k}) - \bar{w}$$

$$\Lambda_{i|k}^j \geq 0$$

$$(F + GK)U^j \alpha_{i|k} + Gv_{i|k} \leq \mathbf{1}$$

$$\Lambda_{N|k}^j H_\Theta = VD(U^j \alpha_{N|k}, KU^j \alpha_{N|k})$$

$$\Lambda_{N|k}^j h_k \leq \alpha_{N|k} - Vd(u^j \alpha_{N|k}, KU^j \alpha_{N|k}) - \bar{w}$$

$$\Lambda_{N|k}^j \geq 0$$

$$(F + GK)U^j \alpha_{N|k} \leq \mathbf{1}$$

for $i = 0, \dots, N-1$, $j = 1, \dots, m$

Let $\mathcal{F}(x_k, \Theta_k)$ be the feasible set for the decision variables $\mathbf{v}_k, \boldsymbol{\alpha}_k, \boldsymbol{\Lambda}_k$

Robust adaptive MPC algorithm

Offline: Choose Θ_0 , \mathcal{X} , feedback gain K , and compute P

Online, at each time $k = 1, 2, \dots$:

- 1 Given x_k , update the set (Θ_k) and point $(\hat{\theta}_k)$ parameter estimates
- 2 Compute the solution $(\mathbf{v}_k^*, \boldsymbol{\alpha}_k^*, \boldsymbol{\Lambda}_k^*)$ of the QP:

$$\min_{\mathbf{v}_k, \boldsymbol{\alpha}_k, \boldsymbol{\Lambda}_k} J(x_k, \hat{\theta}_k, \mathbf{v}_k)$$

subject to $(\mathbf{v}_k, \boldsymbol{\alpha}_k, \boldsymbol{\Lambda}_k) \in \mathcal{F}(x_k, \Theta_k)$

- 3 Apply the control law $u_k^* = Kx_k + v_{0|k}^*$

Robust adaptive MPC algorithm

The MPC algorithm has the following closed loop properties:

If $\theta^* \in \Theta_0$ and $\mathcal{F}(x_0, \Theta_0) \neq \emptyset$, then for all $k > 0$:

- ① $\theta^* \in \Theta_k$
- ② $\mathcal{F}(x_k, \Theta_k) \neq \emptyset$
- ③ $Fx_k + Gu_k \leq \mathbf{1}$

If $\mu > 0$, then

- ⑤ the closed loop system is finite-gain l^2 -stable, i.e.

$$\sum_{k=0}^T \|x_k\|^2 \leq c_0 \|x_0\|^2 + c_1 \|\hat{\theta}_0 - \theta^*\|^2 + c_2 \sum_{k=0}^T \|w_k\|^2$$

for some constants $c_0, c_1, c_2 > 0$, for all T

Robust adaptive MPC algorithm

The MPC algorithm has the following closed loop properties:

If $\theta^* \in \Theta_0$ and $\mathcal{F}(x_0, \Theta_0) \neq \emptyset$, then for all $k > 0$:

- ① $\theta^* \in \Theta_k$
- ② $\mathcal{F}(x_k, \Theta_k) \neq \emptyset$
- ③ $Fx_k + Gu_k \leq \mathbf{1}$

If $\mu = 0$, then

- ⑤ the closed loop system is input-to-state stable, i.e.

$$\|x_T\| \leq \eta(\|x_k\|, T - k) + \psi\left(\max_{i \in \{k, \dots, T-1\}} \|w_j\|\right) + \zeta(\|\hat{\theta}_k - \theta^*\|)$$

for some \mathcal{KL} -function η , some \mathcal{K} -functions ψ, ζ and all k, T .

Regulation example

2nd order linear system with

$$(A(\theta), B(\theta)) = (A_0, B_0) + \sum_{i=1}^3 (A_i, B_i)\theta_i$$

$$A_0 = \begin{bmatrix} 0.5 & 0.2 \\ -0.1 & 0.6 \end{bmatrix} \quad A_1 = \begin{bmatrix} 0.042 & 0 \\ 0.072 & 0.03 \end{bmatrix} \quad A_2 = \begin{bmatrix} 0.015 & 0.019 \\ 0.009 & 0.035 \end{bmatrix} \quad A_3 = \begin{bmatrix} 0 & 0 \\ -0 & 0 \end{bmatrix}$$
$$B_0 = \begin{bmatrix} 0 \\ 0.5 \end{bmatrix} \quad B_1 = \begin{bmatrix} 0 \\ 0 \end{bmatrix} \quad B_2 = \begin{bmatrix} 0 \\ 0 \end{bmatrix} \quad B_3 = \begin{bmatrix} 0.0397 \\ 0.059 \end{bmatrix}$$

- ▷ true parameter $\theta^* = [0.8 \ 0.2 \ -0.5]^\top$, initial set $\Theta_0 = \{\theta : \|\theta\|_\infty \leq 1\}$.
- ▷ disturbance uniformly distributed on $\mathcal{W} = \{w \in \mathbb{R}^2 : \|w\|_\infty \leq 0.1\}$, w_k
- ▷ state and input constraints: $[x]_2 \geq -0.3$ and $u_k \leq 1$.

Regulation example: constraint satisfaction

Figure: Realized closed-loop trajectory from initial condition $x_0 = [3 \ 6]^\top$ (red line), predicted state tube at time $k = 0$ (tube cross-sections: blue, terminal set: pink)

Regulation example: constraint satisfaction

Figure: Realized closed-loop trajectory from initial condition $x_0 = [3 \ 6]^\top$ (red line), predicted control tube at time $k = 0$ (tube cross-sections: blue)

Persistent excitation

PE condition evaluated over a future horizon is nonconvex in $u_{i|k}, x_{i|k}$:

$$(\text{PE}): \quad \sum_{i=0}^{N-1} D^\top(x_{i|k}, u_{i|k}) D(x_{i|k}, u_{i|k}) \succeq \beta I$$

Linearise:

- let $u_{i|k} = \bar{u}_{i|k} + \check{u}_{i|k}$ and $x_{i|k} = \bar{x}_{i|k} + \check{x}_{i|k}$, where $\bar{x}_{0|k} = x_k$ and

$$\bar{u}_{i|k} = K\bar{x}_{i|k} + v_{i+1|k-1}^*$$

$$\bar{x}_{i+1|k} = A(\hat{\theta}_k)\bar{x}_{i|k} + B(\hat{\theta}_k)\bar{u}_{i|k}$$

- then $D_{i|k} = \bar{D}_{i|k} + \check{D}_{i|k}$, where $\bar{D}_{i|k} = D(\bar{x}_{i|k}, \bar{u}_{i|k})$, $\check{D}_{i|k} = D(\check{x}_{i|k}, \check{u}_{i|k})$

$$\begin{aligned} D_{i|k}^\top D_{i|k} &= \check{D}_{i|k}^\top \check{D}_{i|k} + \bar{D}_{i|k}^\top \check{D}_{i|k} + \bar{D}_{i|k}^\top \bar{D}_{i|k} + \check{D}_{i|k}^\top \bar{D}_{i|k} \\ &\succeq \check{D}_{i|k}^\top \check{D}_{i|k} + \bar{D}_{i|k}^\top \check{D}_{i|k} + \bar{D}_{i|k}^\top \bar{D}_{i|k} \end{aligned}$$

- so $\check{D}_{i|k}^\top \check{D}_{i|k} + \bar{D}_{i|k}^\top \check{D}_{i|k} + \bar{D}_{i|k}^\top \bar{D}_{i|k} \succeq \beta I \implies D_{i|k}^\top D_{i|k} \succeq \beta I$

Persistent excitation

PE condition evaluated over a future horizon is nonconvex in $u_{i|k}, x_{i|k}$:

$$(\text{PE}): \quad \sum_{i=0}^{N-1} D^\top(x_{i|k}, u_{i|k}) D(x_{i|k}, u_{i|k}) \succeq \beta I$$

Linearise:

- let $u_{i|k} = \bar{u}_{i|k} + \check{u}_{i|k}$ and $x_{i|k} = \bar{x}_{i|k} + \check{x}_{i|k}$, where $\bar{x}_{0|k} = x_k$ and

$$\bar{u}_{i|k} = K\bar{x}_{i|k} + v_{i+1|k-1}^*$$

$$\bar{x}_{i+1|k} = A(\hat{\theta}_k)\bar{x}_{i|k} + B(\hat{\theta}_k)\bar{u}_{i|k}$$

- then $D_{i|k} = \bar{D}_{i|k} + \check{D}_{i|k}$, where $\bar{D}_{i|k} = D(\bar{x}_{i|k}, \bar{u}_{i|k})$, $\check{D}_{i|k} = D(\check{x}_{i|k}, \check{u}_{i|k})$

$$\begin{aligned} D_{i|k}^\top D_{i|k} &= \check{D}_{i|k}^\top \bar{D}_{i|k} + \bar{D}_{i|k}^\top \check{D}_{i|k} + \bar{D}_{i|k}^\top \bar{D}_{i|k} + \check{D}_{i|k}^\top \check{D}_{i|k} \\ &\succeq \check{D}_{i|k}^\top \bar{D}_{i|k} + \bar{D}_{i|k}^\top \check{D}_{i|k} + \bar{D}_{i|k}^\top \bar{D}_{i|k} \end{aligned}$$

- so $\check{D}_{i|k}^\top \bar{D}_{i|k} + \bar{D}_{i|k}^\top \check{D}_{i|k} + \bar{D}_{i|k}^\top \bar{D}_{i|k} \succeq \beta I \implies D_{i|k}^\top D_{i|k} \succeq \beta I$

Persistent excitation

A sufficient condition for $\sum_{i=0}^{N-1} D_{i|k}^\top D_{i|k} \succeq \beta I$

is the LMI in $\check{x}_{i|k}, \check{u}_{i|k}, \beta$:

$$(\text{PE-LMI}): \quad \sum_{i=0}^{N-1} (\check{D}_{i|k}^\top \bar{D}_{i|k} + \bar{D}_{i|k}^\top \check{D}_{i|k} + \bar{D}_{i|k}^\top \bar{D}_{i|k}) \succeq \beta I$$

This can be expressed in terms of

$$\check{x}_{i|k} \in \mathcal{X}_{i|k} - \{\bar{x}_{i|k}\}$$

$$\check{u}_{i|k} \in K(\mathcal{X}_{i|k} - \{\bar{x}_{i|k}\}) + \{v_{i|k}\} - \{v_{i+1|k-1}^*\}$$

using

$$\check{D}_{i|k} \in \text{co} \left\{ D(U^j \alpha_{i|k} - \bar{x}_{i|k}, K(U^j \alpha_{i|k} - \bar{x}_{i|k}) + v_{i|k} - v_{i+1|k-1}^*) \right\}$$

Hence (PE-LMI) is equivalent to an LMI in optimization variables $\mathbf{v}_k, \boldsymbol{\alpha}_k, \beta$

Robust adaptive MPC algorithm with PE condition

Offline: Choose Θ_0 , \mathcal{X} , γ , feedback gain K , and compute P

Online, at each time $k = 1, 2, \dots$:

- 1 Given x_k , update set (Θ_k) and point $(\hat{\theta}_k)$ parameter estimates, and compute $\bar{x}_{i|k}, \bar{u}_{i|k}$, $i = 0, \dots, N - 1$
- 2 Compute the solution $(\mathbf{v}_k^*, \boldsymbol{\alpha}_k^*, \boldsymbol{\Lambda}_k^*)$ of the semidefinite program

$$\min_{\mathbf{v}_k, \boldsymbol{\alpha}_k, \boldsymbol{\Lambda}_k, \beta} J(x_k, \hat{\theta}_k, \mathbf{v}_k) - \gamma \beta$$

subject to $(\mathbf{v}_k, \boldsymbol{\alpha}_k, \boldsymbol{\Lambda}_k) \in \mathcal{F}(x_k, \Theta_k)$ and (PE-LMI)

- 3 Apply the control law $u_k^* = Kx_k + v_{0|k}^*$

PE example

Figure: Parameter set volume $\text{vol}(\Theta_t)$ vs cost weight γ

PE example

Figure: Minimum eigenvalue of information matrix vs cost weight γ

PE example

Figure: Size of parameter set after 10 time steps vs minimum eigenvalue of information matrix

Time-varying parameters

Assumption (time-varying parameters)

There exists a constant r_θ such that the parameter vector θ_k^* satisfies $\theta_k^* \in \Theta_0$ for all k and $\|\theta_{k+1}^* - \theta_k^*\| \leq r_\theta$

Define the dilation operator:

$$R_j(\Theta) = \{\theta : H_\Theta \theta \leq h + jr_\theta \mathbf{1}\}$$

Then the minimal parameter set at $k + 1$ is

$$\Theta_{k+1} = R_1(\Theta_k \cap \Delta_{k+1}) \cap \Theta_0$$

and Θ_k is replaced in the tube MPC constraints by

$$\Theta_{i|k} = R_i(\Theta_k) \cap \Theta_0$$

Robust adaptive MPC algorithm with time-varying parameters

Parameter estimate bounds and recursive feasibility properties are unchanged:

Theorem (Closed loop properties)

If $\theta^* \in \Theta_0$ and $\mathcal{F}(x_0, \Theta_0) \neq \emptyset$, then for all $k > 0$:

- ① $\theta^* \in \Theta_k$
- ② $\mathcal{F}(x_k, \Theta_k) \neq \emptyset$
- ③ $Fx_k + Gu_k \leq \mathbf{1}$

But the LMS filter has an additional tracking error, which invalidates the l^2 -stability properties, i.e. “certainty equivalence” no longer applies

Time-varying parameters example

Figure: Parameter set Θ_k at times $k \in \{0, 100, 200, 300, 400, 500\}$ for the time-varying system with $r_\theta = 0.01$

Time-varying parameters example

Figure: Parameter set Θ_k at times $k \in \{0, 5, 25, 70, 120, 500\}$ for the non-time-varying case for comparison

Differentiable MPC

- MPC law: $u_N(x_k, \hat{\theta}_k, \Theta_k)$ is the solution of a multiparametric programming problem
- Differentiable MPC uses the gradient $\nabla_{\hat{\theta}} u_N(\cdot)$ to train a neural network (NN) with weights $\hat{\theta}_k$ via back-propagation
- Update $\hat{\theta}_k$ as MPC optimization parameters embedded in a NN layer; retain parameter set estimate Θ_k for safe constraint handling

Differentiable MPC: learning model parameters

Linearly parameterised system model:

$$\begin{aligned}x_{k+1} &= f(x_k, u_k, \theta^*) + w_k \\f(x_k, u_k, \theta) &= D_k \theta + d_k\end{aligned}\quad \left\{ \begin{array}{l}D_k = D(x_k, u_k) \\d_k = d(x_k, u_k)\end{array}\right.$$

Parameter set estimate:

$$\Theta_{k+1} \supseteq \Theta_k \cap \Delta_{k+1}$$

$$\Delta_{k+1} = \{\theta : x_{k+1} - D_k \theta - d_k \in \mathcal{W}\}$$

Imitation learning problem: identify θ^* by observing an expert controller

Train $\hat{\theta}_k$ to minimize a loss function

$$\frac{1}{T} \sum_{t=k-T+1}^k \left(\| \mathbf{u}_t - \mathbf{u}_N(x_t, \hat{\theta}_k, \Theta_k) \|^2 + \sigma \|\hat{w}_t\|^2 \right)$$

where

$$\begin{aligned}\mathbf{u}_t &= \{u_t, \dots, u_{t+N-1}\} &&= \text{observed expert control sequence} \\ \mathbf{u}_N(x_t, \hat{\theta}_k, \Theta_k) &= \{u_{0|t}, \dots, u_{N-1|t}\} &&= \text{MPC law for an initial state } x_t \\ \hat{w}_t &= x_{t+1} - f(x_t, u_t, \hat{\theta}_k) &&= \text{1-step ahead error}\end{aligned}$$

Differentiable MPC: learning model parameters

Linearly parameterised system model:

$$\begin{aligned}x_{k+1} &= f(x_k, u_k, \theta^*) + w_k \\f(x_k, u_k, \theta) &= D_k \theta + d_k\end{aligned}\quad \left\{ \begin{array}{l}D_k = D(x_k, u_k) \\d_k = d(x_k, u_k)\end{array}\right.$$

Parameter set estimate:

$$\Theta_{k+1} \supseteq \Theta_k \cap \Delta_{k+1}$$

$$\Delta_{k+1} = \{\theta : x_{k+1} - D_k \theta - d_k \in \mathcal{W}\}$$

Imitation learning problem: identify θ^* by observing an expert controller

Train $\hat{\theta}_k$ to minimize a loss function

$$\frac{1}{T} \sum_{t=k-T+1}^k \left(\| \mathbf{u}_t - \mathbf{u}_N(x_t, \theta_k, \Theta_k) \|^2 + \sigma \|\hat{w}_t\|^2 \right)$$

where

$$\begin{aligned}\mathbf{u}_t &= \{u_t, \dots, u_{t+N-1}\} &&= \text{observed expert control sequence} \\ \mathbf{u}_N(x_t, \hat{\theta}_k, \Theta_k) &= \{u_{0|t}, \dots, u_{N-1|t}\} &&= \text{MPC law for an initial state } x_t \\ \hat{w}_t &= x_{t+1} - f(x_t, u_k, \hat{\theta}_k) &&= \text{1-step ahead error}\end{aligned}$$

Differentiable MPC: learning the MPC performance index

Platoon problem:

regulate y_1, \dots, y_n a so that $\dot{y}_{i+1} - \dot{y}_i \rightarrow 0$ subject to $y_{i+1} - y_i \geq \underline{y}$
 $a \leq \ddot{y}_i \leq b$

Prior assumptions:

- System model ($\ddot{y}_i = u_i$) is known
- \underline{y}, a, b are known

Unknown MPC cost to be learnt from observations of an expert controller

Conclusions

- Stable adaptive robust MPC is computationally tractable
- Set-membership parameter estimation and point estimates define MPC cost functions and robust constraints
- Nonconvex PE conditions can be relaxed to convex sufficient conditions

Future work

- How to ensure recursive feasibility while enforcing PE constraints?
- Can we relax the assumption of bounded disturbances?
- How to combine general adaptive parameter estimation with set-membership bounds?

References:

- M. Lorenzen, M. Cannon, F. Allgöwer, *Automatica*, 2019
- X. Lu, M. Cannon, *American Control Conference*, 2019
- S. East, M. Gallieri, J. Masci, J. Koutnik, M. Cannon,
Neural Information Processing Systems (NeurIPS), 2019
- X. Lu, M. Cannon, D. Koksal-Rivet, [arxiv.org:1911.00865](https://arxiv.org/abs/1911.00865), 2019