Workshop

Future Directions in Systems and Control Theory

Tuesday, June 22

Viewgraphs - Volume 1

DIRECTIONS IN SYSTEMS AND CONTROL THEORY

MICHAEL ATHANS

Visiting Scientist, Instituto de Sistemas e Robótica Instituto Superior Técnico, Lisbon, Portugal and

Professor of Electrical Engineering (emeritus)

Massachusetts Institute of Technology

Cambridge, Mass., USA

mathans@mit.edu or athans@isr.ist.utl.pt

June 1999

Control is Vital Technology

- Half a century of significant advances in theory, methodology, and software
- · Mushrooming applications
- Exciting opportunities for future research
- More and more people discover the value and benefits of feedback control
 - The "Joy of Feedback"

DISTRIBUTION STATEMENT A

Approved for Public Release
Distribution Unlimited

Workshop Objectives

- Define a research agenda for the next decade and beyond
- Survey research needs for theories, methodologies, algorithms in
 - System theoretic issues for deterministic and stochastic systems
 - Linear and nonlinear robust control
 - System identification
 - Robust adaptive control
 - Fault tolerant and reconfigurable systems
 - Hybrid control
 - Hierarchical, decentralized, and distributed large scale systems
 - · Intelligent systems
 - Chaotic and complex systems (a la Santa Fe Institute ...)
 - · Novel concepts

Optimal Control Theory

- Maximum Principle of Pontryagin and Bellman's Dynamic Programming are the foundations of optimal control theory
 - why no new powerful theorems in the last 35 years?
- Neurodynamic programming uses iterative methods to approximate cost-to-go function and store it in a neural network
- One could also use repetitive numerical solutions of the two-pointboundary-value problem to train neural network for approximate implementation of optimal nonlinear feedback control law
- Combination of genetic algorithms with classical algorithms to handle issues of locally optimal solutions
- Efficient and reliable numerical methods for approximating solution of Hamilton-Jacobi-Bellman equation would lead to major advances in several domains
- Are there new advances in dynamic team and dynamic game theory and algorithms?

A STATE OF THE STATE OF

Estimation Theory

- Classical Kalman filters and (suboptimal) extended Kalman filters remain the workhorses of applied estimation
- Blending of hypothesis-testing concepts and filtering algorithms can lead to significant performance payoffs
 - driven by multi-sensor multi-object tracking problems that include changes in maneuvers, temporary occlusion of target, motion constraints etc.
 - · performance vs. combinatorial complexity tradeoffs are required
- Distributed/decentralized estimation problems are much more difficult than their centralized counterparts
 - example: decentralized team-theoretic hypotheses-testing problems

Robust Multivariable Control

- Feedback imperative to
 - · stabilize open-loop unstable plants and/or
 - deliver superior performance in the presence of plant and exogenous signal uncertainties
- Robust control issues: in the presence of parametric and unmodeled dynamic errors, guarantee
 - stability-robustness
 - performance-robustness

Robust Linear Control Designs

- Structured errors: known bounds on uncertain parameters
- Unstructured errors: unmodeled dynamics (possibly infinite-dimensional) bounded in the frequency domain
- For all legal structured and unstructured uncertainty must guarantee
 - stability-robustness
 - performance-robustness to posed specifications (command-following, disturbance-rejection, insensitivity to sensor noise)

Mixed μ -synthesis Setup

The DK or DGK Iteration

H-∞ Problem in DK and DGK Iteration

Directions in Linear Robust Control

- Mixed μ-synthesis methodology well established
 - computationally intensive for several uncertain parameters, leading to compensators of increasing dimensionality
- Integration with adaptive control to reduce parameter uncertainty bounds?
- Alternatives for robust synthesis (must be valid for both structured and unstructured uncertainty)
 - · view parameters as random variables?
 - · other?

Nonlinear Feedback Control Methods

- Research goal is to design for stability and performance robustness
- Common present methodologies
 - Lyapunov-based designs
 - · Gain-scheduling
 - State-feedback linearization
 - Sliding-mode controllers
 - Backstepping methods
- Do we need a new paradigm?

11

Gain-Scheduling

Stability-robustness requirements place additional constraints on how gain scheduling is implemented

١.

Nonlinear Robust Stability with Feedback Linearization

To obtain non-conservative stability-robustness results, one needs to routinely solve Hamilton-Jacobi-Bellman partial differential equation inequalities

System Identification

- Open-loop vs. closed-loop
 - · role of excitation signals
- Classical methods have difficulty when there are several poles and zeroes near the $j\omega$ -axis, especially in MIMO settings
- Identification for robust control
- Identification in behavioral modeling setting

Robust Adaptive Control

- Classical adaptive MIMO designs ackward. Stability-robustness to unmodeled dynamics still a big problemIdentification for robust control
- Sequential identification/robust-controller resynthesis?
- Robustified Multiple-Model Adaptive Control (MMAC) methods

Classical Adaptive Control

- Traditional methods (MRAC, STURE, ...) developed for plant parameter estimation; do not take into account unstructured uncertainty
 - focus on command-following, not disturbance-rejection
 - · difficult to generalize to MIMO systems
 - stability-robustness not guaranteed, ad-hoc fixes still do not lead to global stability guarantees
 - unmeasurable plant disturbances and sensor noise can create stability and performance problems
- Benefits of adaptive control should be quantified
 - must quantify tradeoffs of using persistent excitation that increase output disturbances vs. longer-term performance improvements due to learning
- · Operation in closed-loop not well understood

17

Sequential Identification/Compensator Redesign

- Continuous readjustment of compensator parameters seems to be wrong way to go
- Sequential closed-loop identification/compensator redesign may be superior engineering approach
 - advances in identification for robust control
 - needs rethinking of proper persistent excitation signals
 - should take advantage of major advances in the design of robust linear controllers (mixed μ-synthesis,...)
 - open closed-loop bandwidth slowly, monitor for instabilities so as to revert to prior stabilizing compensator
 - should improve performance degradation caused by "detuning" of fixed compensators because of large parameter errors

Multiple Model Adaptive Estimation (MMAE)

If true system is included in bank of Kalman filters, it is identified with probability one. Otherwise, we identify nearest "probabilistic neighbor"

Multiple Model Adaptive Control (MMAC)

- Applied control is the probabilistic average of "matched LQG controls"
- Other variants possible, e.g. apply control with the largest current posterior probability (switching...)

19

Fault-Tolerant Control

- Detect soft/hard failures in sensors and actuators, abrupt dynamic changes
- Impact of parametric and dynamic errors on FDI algorithms, e.g. GLR
- Controller reconfiguration algorithms
- · Role of hybrid system theory (mode switching...)
- · Role of "intelligent" supervisory methods
- Robust stability and performance guarantees

٠,

Hybrid Control

Continuous-time system

- Architectures involving interactions between a finite-state event-driven system and a continuous-state continuous-time system
- Discrete level can establish different modes of operation for feedback system based upon feedback of behavior of continuous variables

Issues in Hybrid Control

- Deals with switched dynamical sytems, software enabled control, and multimodal control
- Impact on several disciplines and applications, e.g.
 - · fault-tolerant reconfigurable control
 - · hierarchical systems
- Formal modeling leads to some qualitative properties (reachability,...)
 - difficult to establish existence, uniqueness and sensitivity of solutions
 - some verification software is available
- Design-directed theories, methodologies, software are at their infancy. They seem to require advances in
 - · optimal control theory
 - · dynamic team theory
 - · dynamic game theory
- · Complexity and combinatorics are main obstacles

Decentralized Control

- Weak dynamic coupling
- Multiple time-scales
- Stability and performance robustness guarantees?

Issues in Decentralized Control

- Non-classical information patterns "fight" with classical optimization
 - · signaling strategies
 - second-guessing strategies
 - cost of communications and communications delays
 - "easy" convex centralized problems transform into "nasty" nonconvex combinatorial ones in decentralized setting
- WHO should know WHAT, WHEN, WHERE and WHY
 - · Performance impact of enhanced information patterns in teams
- Cooperative multiperson dynamic game theory can be exploited
 - Nash strategies
 - · Stackelberg (leader-follower) strategies
- Can we isolate superior alternative hierarchical and spatial decompositions and architectures?
- Is there a decentralized "maximum principle?"

Intelligent Systems

- · Fuzzy systems
 - · fuzzy feedback control
 - fuzzy supervisory layers (fuzzy hybrid?)
 - · uncertainty modeling?
- Neural networks
 - · training and learning
 - · specific means of approximating nonlinear static maps
- Genetic/evolutionary algorithms
 - · minimal assumptions on problem structure
 - · used for bypassing local optima
 - require extensive number of iterations for convergence
 - hard convergence and rate of convergence proofs
- All three have attracted a lot of attention in computer science community. Normative vs. empirical approaches.

Chaotic and Complex Systems

- Chaotic systems: consequence of solution properties for classes of systems of ordinary differential equations
 - · analysis by simulation studies
- Complex systems: macroscopic behavior of systems that contain a very large number of interacting simple agents with specific survival, reproductive, etc. characteristics
 - artificial life: studies involving large-scale simulations providing trends of species survival, migration, ...
- What is role of systems and control theory (apart from simulations with sexy graphics?)
- Recent research on "Highly Optimized Tolerance" by J.C. Doyle

27

Concluding Remarks

- Our heritage is fifty years of exciting and important developments in theory, design methodologies and algorithms
- There exist numerous opportunities for relevant basic theoretical and methodological research
 - · adaptive, multimodal, complex systems
 - my favorite: software that routinely solves Hamilton-Jacobi-Bellman partial differential equations
- Expanding applications that benefit from theoretical developments
- Should always be on lookout for significant engineering/scientific/ socioeconomic applications that suggest novel theory development and extensions
- Expect continuation of "clashes" between ad-hoc approaches from the computer science community and the quantitative model-based methodologies of our discipline
 - · we shall overcome!

Fundamental Problems In Adaptive Control

Workshop on Future Directions in Systems and Control Theory

Cascais, Portugal 22 June 1999

Brian D O Anderson

Australian National University

OUTLINE

- THREE FUNDAMENTAL PROBLEMS OF ADAPTIVE CONTROL
 - Changing experimental conditions accurate but inexact models
 - » Impractical control objectives
 - » Transient instability
- VINNICOMBE METRIC
- ITERATIVE CONTROL AND IDENTIFICATION
- ADDRESSING THE FUNDAMENTAL PROBLEMS
- MULTIPLE MODEL ADAPTIVE CONTROL AND VINNICOMBE METRIC
- CONCLUSIONS

A Result with Practical Difficulties

- Let P be unknown linear system.
- Let P have known degree and be minimum phase.
- [Statements regarding operation of an adaptive controller.]
- Then as $t \to \infty$ all signals in the adaptive loop remain bounded, the controller converges and the performance index is minimized (i.e. asymptotically, all is right with the world).
- This result sidesteps three problems which arise in adaptive control, including adaptive control of nonlinear, distributed etc systems.

Problem Of Changing Experimental Conditions with Accurate but Inexact Models

- Arbitrarily small open-loop modelling errors can lead to arbitrarily bad closedloop performance, when a nice controller is designed for the model and connected to the real plant.
- Large open-loop modelling errors may give small closed-loop errors.

Example: $P_1 = P_0 + \text{high frequency}$ resonance, C stabilizes P_0 with closed-loop bandwidth excluding the resonance.

 Problem is that closeness of models is evaluated with particular experimental conditions.

Problem Of Changing Experimental Conditions with Accurate but Inexact Models

 Insertion, removal or change of a controller is a change of experimental conditions.

When in adaptive control the controller is changed, the assumed model of the plant may change from effective to ineffective.

- Qualitatative conclusion: controller changes should be small.
- Question: How can we measure smallness?

Problem of Impractical Control Objective

- Some non-adaptive control problems, while theoretically soluble, have impractical solutions.
 - Example: LQG problem yielding ∈ degrees phase margin for the loop.
- If one tried an adaptive control solution, not knowing the plant initially, there would be trouble (large transient signals, failure to converge etc.)

Since plant is initially unknown, practical solubility of the adaptive commol problem is unknown

 Question: How can we arrange that adaptive control algorithms flag overambitious control objectives, and back off in seeking to achieve them?

Problem of Transient Instability

- "All signals in the adaptive closed-loop remain bounded" permits 10¹² amps motor current.
- A property of one famous adaptive control convergence result is the following:

Let ξ_0 denote the vector of initial conditions and Z(t), the vector of all interesting signals at time t. For arbitrary N>0, there exists ξ_0 with $\|\xi_0\|<1$ and $t_1>0$ such that $\|Z(t_1)\|>N$

The frozen plant-controller connection many be unstable at any finite time.

 Suppose that at t = 0, we know how to connect a stabilizing controller. How can we adapt it - not knowing the plant - to retain frozen closed-loop stability?

OUTLINE

- THREE FUNDAMENTAL PROBLEMS OF ADAPTIVE CONTROL
- VINNICOMBE METRIC
 - » Generalized stability margins
 - » Vinnicombe Metric and link to stability margin
 - » Consequences of the metric/margin connection
- ITERATIVE CONTROL AND IDENTIFICATION
- ADDRESSING THE FUNDAMENTAL PROBLEMS
- MULTIPLE MODEL ADAPTIVE CONTROL AND VINNICOMBE METRIC
- CONCLUSIONS

Generalized Stability Margin

$$\begin{pmatrix} y \\ u \end{pmatrix} = T(P, C) \begin{pmatrix} r_1 \\ r_2 \end{pmatrix}$$

•
$$T(P,C) = \begin{bmatrix} P(I+CP)^{-1}C & P(I+CP)^{-1} \\ (I+CP)^{-1}C & (I+CP)^{-1} \end{bmatrix} = \begin{bmatrix} P \\ I \end{bmatrix} (I+CP)^{-1}[C \ I]$$

Define generalized stability margin by

$$b_{P,C} = ||T(P,C)||_{\infty}^{-1}$$
 if (P,C) is stable otherwise

- small if close to instability,

(1+PC close to zero)

- small if closed loop bandwidth

exceeds open loop $[C(1+PC)^{-1}]$ large

Generalized Stability Margin

Measure of difficulty of controlling a

particular plant
$$P$$
 is $b_{opt}(P) = \frac{Sup}{C}b_{P,C}$

- Nice formula available, showing that right half plane poles or zeros make $b_{opt}(P)$ smaller,

i.e.
$$||T_{opt}(P)||_{\infty}$$
 bigger

- nonlinear version available

Vinnicombe Metric and Link to Stability Margin

Introduce distance measure between two plants
 For scalar plants,

$$\delta_{v}(P_{1}, P_{2}) = \omega \frac{P_{2} - P_{1}}{\left(1 + |P_{2}|^{2}\right)^{2} (1 + |P_{1}|^{2})^{2}}$$

(provided a winding number condition is satisfied), and $\delta_{V(P_1,P_2)}=1$ otherwise.

- nonlinear and multivariable version available.

• Suppose (P_1, C) is stable. Then

$$(P_2,C)$$
 is stable for all P_2 with $\delta_V(P_1,P_2) \leq \beta$ iff
$$b_{R_1,C} > \beta$$

Vinnicombe Metric and Link to Stability Margin

• Suppose (P,C_1) is stable. Then

Consequences of the Metric/Margin Connection

- P_1 hard to control \Leftrightarrow $b_{opt}(P_1)$ is small
 - \Leftrightarrow $b(P_1, C)$ is even smaller for some stabilizing C
 - \Leftrightarrow little scope to change C without risking instability
 - \Leftrightarrow little scope for modelling errors in P_1 , or satisfactory behaviour with C should P_1 drift
- Small changes in C (= safe changes in C) require knowledge of $b_{P,C}$ for their determination.
 - Suppose C_1 stabilizes P_1 and C_2 replaces C_1 with $\delta_{\mathcal{V}}(C_1,C_2) < b_{P,C_1}$

 C_2 may give less robust design than C_1 :

$$\sin^{-1} b_{P,C_2} \ge \sin^{-1} b_{P,C_1} - \delta_{\nu}(C_1, C_2)$$

and equality is possible.

Consequences of the Metric/Margin Connection

$$\delta_{\nu}(C_1, C_2) \le ||T(P, C_1) - T(P, C_2)||_{\infty} \le \frac{\delta_{\nu}(C_1, C_2)}{b_{P, C_1} b_{P, C_2}}$$

$$\delta_{\nu}(C_{1}, C_{2}) \leq \|T(P, C_{1}) - T(P, C_{2})\|_{\infty} \leq \frac{\|T(P, C_{1})\|_{\infty}^{2} \delta_{\nu}(C_{1}, C_{2})}{1 - \|T(P, C_{1})\|_{\infty} \delta_{\nu}(C_{1}, C_{2})}$$

OUTLINE

- THREE FUNDAMENTAL PROBLEMS
 OF ADAPTIVE CONTROL
- VINNINICOMBE METRIC

And the same

- ITERATIVE CONTROL AND IDENTIFICATION
 - » Algorithm framework
 - » Acceptable cautious controller adjustments
 - » Desirable cautious controller adjustments
- ADDRESSING THE FUNDAMENTAL PROBLEMS
- MULTIPLE MODEL ADAPTIVE CONTROL AND VINNICOMBE METRIC
- CONCLUSIONS

Iterative Control and Identification Algorithm Framework

- 1 Assume controller C_i is connected to real plant P and gives stable closed loop.
- 2 Identify a model \hat{P}_i of P using closed-loop data.
- Using \hat{P}_j redesign controller to obtain C_{i+1} ensuring C_{i+1} is not too different to C_i .
- 4 Check that (\hat{P}_j, C_{i+1}) behaves like (P, C_{i+1}) . If so, update i and go back to step 3. If not, go to step 5.
- 5 Reidentify P to obtain a new model \hat{P}_{j+1} , connected to a controller C_{i+1} .
- Repeat cycle until desired performance is attained or is seen to be unattainable.

Iterative Control and Identification Algorithm Framework

 For plants with only unstable poles at origin, and with C_i obtained by IMC design (with iterative closed-loop bandwidth broadening), windsurfer approach to adaptive control results.

Cautious Contoller Adjustment: What is Acceptable?

• Assumption: the statement that " \hat{P}_j is a good model of P using closed-loop data with controller C_i "

means

$$T(P,C_i) \cong T(\hat{P}_j,C_i)$$

Hence

$$b_{P,C_i} \cong b_{\hat{P}_j}, C_i = \|T(\hat{P}_j, C_i)\|_{\infty}^{-1}$$

• Hence we should select C_{i+1} such that

$$\delta_{v}(C_{i}, C_{i+1}) < kb_{\hat{P}_{j}, C_{i}} \quad k \in (0,1)$$

Cautious Contoller Adjustment: What is Acceptable?

- Assumption: for unknown P, the design goal is to obtain stabilizing C to minimize J(P,C).
- Let \hat{P}_j have right coprime description ND^{-1} and C_i right coprime description UV^{-1} .

$$C = \{C(Q): C(Q) = (U - DQ)(V + NQ)^{-1}\}$$

for Q stable delineates set of stabilizing compensators

- Assumption: $J(\hat{P}_j, C(Q))$ for $C \in \mathbb{C}$ depends on Q in a convex manner.
 - [$In H_2$ and H_{∞} , dependence is convex]

$$C_{i+1}^* = \underset{C(Q)}{\operatorname{arg min}} J(\hat{P}_j, C(Q))$$

Cautious Contoller Adjustment: What is Acceptable?

• If
$$\delta_{\nu}(C_i, C_{i+1}^*) \le kb_{\hat{P}_j, C_i}$$
, choose $C_{i+1} = C_{i+1}^*$

• Else look at set for $\alpha \in [0,1]$

$$C(\alpha Q^*) = (U - \alpha DQ^*)(V + \alpha NQ^*)^{-1}$$

$$\alpha = 0 : C = C_i$$
 $\alpha = 1 : C = C_{i+1}^*$

Choose $\alpha \in (0,1)$ with

$$\delta_{V}(C_{i}, C(\alpha Q^{*})) = kb_{\hat{P}_{j}, C_{i}}$$

$$C_{i+1} = C(\alpha Q^*)$$

and

$$J(\hat{P}_j, C_{i+1}) < J(\hat{P}_j, C_i)$$

(Safety and performance improvement)

OUTLINE

- THREE FUNDAMENTAL PROBLEMS
 OF ADAPTIVE CONTROL
- VINNICOMBE METRIC

17.5

- ITERATIVE CONTROL AND IDENTIFICATION
- ADDRESSING THE FUNDAMENTAL PROBLEMS
- MULTIPLE MODEL ADAPTIVE CONTROL AND VINNICOMBE METRIC
- CONCLUSIONS

Addressing the Fundamental **Problems**

- Changing experimental conditions given accurate but inexact models
 - Limit $\delta_{v}(C_{i},C_{i+1})$ using $\|T(\hat{P}_{j},C_{i})\|_{\infty}$
 - Rely on $\|T(P,C_i)\|_{\infty} \cong \|T(\hat{P}_i,C_i)\|_{\infty}$
- Impractical control objectives Identification may not be sufficiently Possibility 1: reliable to conclude $T(\hat{P}_i, C_i) \cong T(P, C_i)$

- Suppose closed loop bandwidth is ω_0
- Suppose estimate $PC(1+PC)^{-1}$ at $10\omega_0$, SNR=1
- $P(1+PC)^{-1}$ at $10\omega_0$ estimate will have SNR = 1
- If P has resonance at $10\omega_0$ not captured in \hat{P}_i , $\|T(P,C)\|_{\infty}$ could be due to $P(1+PC)^{-1}$ at $10\omega_0$ and misestimated. ₂₂

Addressing the Fundamental Problems

- Possibility 2: $T(\hat{P}_j, C_i)$ may be very large, so scope for adjusting C_i is negligible.
- Transient instability

.

- Assume stabilizing compensator is known for the unknown plant.
- Then transient instability is avoided (so long as controllers are not switched too fast).

- THREE FUNDAMENTAL PROBLEMS OF ADAPTIVE CONTROL
- VINNICOMBE METRIC
- ITERATIVE CONTROL AND IDENTIFICATION
- ADDRESSING THE FUNDAMENTAL PROBLEMS
- MULTIPLE MODEL ADAPTIVE CONTROL AND VINNICOMBE METRIC
- CONCLUSIONS

Multiple Model Adaptive Control and Vinnicombe Metric

Consider a set of plants

$$P_{\lambda}(s) = \lambda \frac{s-1}{(s-2)(s+1)} \qquad 0.3 \le \lambda \le 3$$

or an even bigger set

$$\Pi = \left\{ P : P = P_{\lambda}(s) [1 + \Delta(s)] \text{ with } \|\Delta(j\omega)\|_{\infty} < \delta \right\}$$

- Multiple model adaptive control assumes there exist N and $\lambda_1 < \lambda_2 < ... < \lambda_N$ such that
 - a nice controller $C_{\lambda i}$ exists for $P_{\lambda i}$
 - any plant in Π is controlled nicely by some $C_{\lambda i}$
- Multiple model control provides an algorithm to switch among the $C_{\lambda i}$. Safety is an issue.

Multiple Model Adaptive Control and Vinnicombe Metric

Key Question: Apart from salety, what should N be chosen as and how does one choose λ.?

• Answer for $P_{\lambda}(s)$

• All plants in A_i obey

$$\delta_{\nu}(P_{\lambda}, P_{\lambda i}) \| T(P_{\lambda i}, C_{\lambda i}) \|_{\infty} \le 0.1$$

• This ensures

$$||T(P_{\lambda i}, C_{\lambda i}) - T(P_{\lambda i}, C_{\lambda i})||_{\infty} \le 0.1 ||T(P_{\lambda i}, C_{\lambda i})||_{\infty}$$

OUTLINE

- THREE FUNDAMENTAL PROBLEMS
 OF ADAPTIVE CONTROL
- VINNICOMBE METRIC
- ITERATIVE CONTROL AND IDENTIFICATION
- ADDRESSING THE FUNDAMENTAL PROBLEMS
- MULTIPLE MODEL ADAPTIVE CONTROL AND VINNICOMBE METRIC
- CONCLUSIONS
 - » Main messages
 - » Shortcomings and future possibilities

Main Messages

- Adaptive control should have modest steps only in the controller.
- The Vinnicombe metric plus closed-loop measurements indicate what is modest.
- A desired control objective may be impractical; good algorithms need to flag this and adjust their goal. Some do this.
- Transient instability should be avoided, and can be avoided.

Shortcomings and Future Possibilities

- The Vinnicombe metric is a single number. It would be better to look at the whole imaginary axis
- There is no protection against step changes in the plant (Hypothesis testing rather than parameter estimates should be used if possible to identify change)
- There is a lack of methodology for optimally using closed-loop data obtained for one plant and more than one controller in identifying that plant
- The ideas look fruitful for nonlinear problems.
 Much has already been done on the
 Vinnicombe metric / robust stability question.

Identification of Complex Systems

Munther A. Dahleh

Department of Electrical Engineering and Computer Science Laboratory for Information and Decision Systems MIT

Motivation

- Robust Control Theory: Major development in the past 20 years.
- Design tools
 - Start with the nominal process, a description of the unmodeled dynamics and exogenous inputs.
 - Provide performance tradeoffs.
- An example of an I/O description of a process:

$$y = Gu + \delta Gu + W\Delta u + w.$$

- System identification has not had a parallel development.
- Existing theory did not address control-oriented modeling.

Objective

- Develop a paradigm for identification of complex systems using limited-complexity models.
- Motivation: consistency with existing robust control paradigms.
- Main considerations
 - Explicit under modeling.
 - Error measures.
 - Noise (deterministic or stochastic).
- Standard issues
 - Experiment Design.
 - Algorithms and Computations.
 - Error bounds.
 - Complexity.
- Reference: S.R. Venkatesh. Identification for complex systems. Ph.D. Thesis # LIDS-TH-2394, MIT, Cambridge, MA.

Robust Control

• Interconnection:

- -G: Nominal system.
- $-\Delta$: Describes plant uncertainty.
- -K stabilizing feedback controller.
- -w: exogenous input.
- -z: regulated output.

• Uncertainty:

- Uncertainty description is linear fractional.
- Example: Additive or multiplicative uncertainty.
- $-\Delta$ is an unknown system, with bounded "induced" norm $(\mathcal{H}_{\infty}, \ell_1)$.

(MPE) System Identification

Minimum Prediction Error Paradigm:

$$y = f_{\theta}(u, w) \quad \theta \in \Theta$$

- -w is a stochastic Process (generally white noise).
- A parametrized set of models.
- Actual process is in the parametrization.
- Estimate the parameters from Data by minimizing the "prediction error".
- Positive results.

- Consistency, if actual process is in the model parametrization.
- Asymptotic distribution of the parameters.
- Sample complexity issues.
- Limitations
 - Stationarity assumptions on the noise.
 - Results are asymptotic.
 - Under modeling is not accounted for a priori. Equivalently, noise is the only source of mismatch.
 - Difficult to integrate with existing control paradigms.

Set-Membership System Identification

• Prior Information

- The Process:

$$y = G(\theta_0)u + \Delta(u) + w$$

- -w:= output noise, $w \in \mathcal{W}$.
- Δ := Plant uncertainty, $\Delta \in \Delta$.
- model parametrization $\mathcal{M}(\theta) = \{G(\theta) + \Delta, \Delta \in \Delta\} \subset X$, X := model set.
- $-\theta \in \Theta \in \mathbb{R}^n$
- -u:= Input, $u \in \mathcal{U}$ ($||u||_{\infty} \leq 1$).

• Positive issues

- Consistent with robust control.
- Explicit under modeling.

• Negative issues

- No clear separation between the finite models and the unmodeled.
- $-W = B\ell_{\infty}$ is a conservative model for noise.

Problem Description

- ullet Process class, \mathcal{T} , contains stable LTI systems,
 - Set is complex; not approximable by a finite dimensional set.
 - equipped with a metric.
 - Real process is in this set.
- ullet Model parametrization ${\cal G}$
 - Finite dimensional set (subspace).
 - $-\;\mathcal{G}\subset\mathcal{T}$
- Noise
 - Stochastic or deterministic.
 - Deterministic: set is not too rich or too constrained.
 - Set description of white noise.
- Data: finite observations of the input and output.

$$y = T_0 u + w$$

Problem Formulation

• Output equation:

$$y = T_0 u + w$$
 $T_0 \in \mathcal{T}, w \in \mathcal{W}$

• Define G_0 as

$$G_0 = \arg\min_{G \in \mathcal{G}} \|T_0 - G\|$$

- Prior: There exists a γ such that $dist(T_0, \mathcal{G}) \leq \gamma$.
- Problem: Does there exists an input u, and an algorithm \hat{G}_n so that:
 - 1. $\lim_{n\to\infty} \sup_{T_0, w} ||G_0 \hat{G}_n|| = 0$,
 - 2. Time complexity of convergence is polynomial.

Comments

- ullet Choice of ${\mathcal T}$
 - Operator spaces (H_{∞}, ℓ_1) .
 - The space ℓ_2 more convenient mathematically.
 - Hardy-Sobolev space \mathcal{H} ; Hilbert space with inner product

$$< f, g>_{\mathcal{H}} = < f, g> + < f', g'>$$

- The following inequality holds:

$$||T||_{\infty} \le ||T||_1 \le c||T||_{\mathcal{H}}$$

- Robust control can deal with \mathcal{H} .
- Prior structure is additive. Need more complicated structures.
- Outcome of identification:
 - An estimate \hat{G}_n .
 - A (parametric) estimate of the error $||G_0 \hat{G}_n||$, D_n .
 - An estimate $\hat{\gamma}_n$ of the unmodeled part $\hat{\gamma}_n \leq \gamma$.
 - Additional structure on the unmodeled part, $\Delta = \mathcal{G}^{\perp}$.
 - The model

$$\{\hat{G}_n + \Delta \mid ||G - \hat{G}_n|| \le D_n, \ \Delta \in \Delta, \ ||\Delta|| \le \hat{\gamma}_n\}$$

Description of the Unmodeled

- G_0 is the best approximation of T_0 in $\mathcal{T} = \mathcal{H}$.
- \bullet Express T_0 as

$$T_0 = G_0 + \Delta_0$$

 $\Delta_0 \in \mathcal{G}^{\perp}$.

ullet Example: ${\cal G}$ is the set of FIR of order M, then

$$\mathcal{G}^{\perp} = \{\lambda^{M+1} f(\lambda), f \text{ arbitrary}\}.$$

• Example: $\mathcal{G} = \{\theta/1 - a\lambda, \theta \in \mathbb{R}\}$, then

$$\mathcal{G}^{\perp} = \{ \Delta \mid \sum_{k=0}^{\infty} (1+k^2)a^k \delta_k = 0. \}$$

• If \mathcal{G} is a subspace, then Δ is nice set!

Diameter of Uncertainty

• Set of unfalsified models:

$$S_n(y,u) = \{G \in \mathcal{G} \mid y(n) = Gu(n) + \Delta u(n) + w(n), \, \Delta \in \Delta, \, \|\Delta\| \leq \gamma, \, w \in \mathcal{W}\}$$

• Diameter of uncertainty at time n:

$$D_n(\mathcal{T}, \mathcal{G}, \mathcal{W}, u) = \sup_{T \in \mathcal{T}} \sup_{w \in \mathcal{W}} \operatorname{diam}(S_n)$$

- Asymptotic diameter of uncertainty $D = \lim_{n\to\infty} D_n$.
- Problem: Does D_n converge to zero for some input u in polynomial time?

Results

- Exact modeling
 - Bounded-but-unknown noise.
 - Low correlated noise models.
 - Bridge the gap between stochastic and deterministic formulations.
- Under modeling
 - FIR model structures
 - General finite dimensional subspaces of finite-dimensional systems.
- Identification in practice.
- Connection to robust control.

Correlation Methods: Exact Modeling

- Problem Set-up:
 - $-y = G_0 u + w$
 - $-G_0 \in \mathcal{G}$ is the subspace of FIR models of order M.
- The estimate is computed as follows:

$$r_{yu}^N(au) = \hat{G}_N r_u^N(au), \qquad au \leq M$$

- When does \hat{G}_N converge to G_0 ?
- Input is persistently exciting of order M.
- Noise:
 - quasi-stationary, uncorrelated with u (e.g., white noise).
 - Set-valued with Correlation Constraints: $(\gamma_N < \frac{1}{\sqrt{N}})$

$$\mathcal{W}_N = \{d \in \mathbb{R}^N \mid \frac{1}{N} \sum_{\tau=1}^N |r_d^N(\tau)| \le C\gamma_N \}$$

- Set-valued with Periodogram Constraints:

$$\mathcal{W}_{N}^{F} = \left\{ d \in \mathbb{R}^{N} \middle| \frac{1}{\sqrt{N \log N}} \middle| \sum_{k=0}^{N} d_{k} e^{iwk} \middle| \le W(w), \ w \in [0, 2\pi] \right\}$$

- Both \mathcal{W}_N , \mathcal{W}_N^F contain white noise with high probability.
- Convergence is uniform with polynomial sample complexity.
- Does not converge if noise is only "bounded-but-unknown".

Under Modeling: Basic Idea

- Two-step algorithm
 - 1. Filter the data to eliminate the unmodeled part.
 - 2. Use previous correlation method.
- ullet ${\mathcal F}$ is constructed from the annihilators of $\Delta.$
- What about the input?

Input Design: Motivation

- ullet G is the subspace of FIR models of order 0 (constants).
- $\bullet \ \Delta = (0, f_1, f_2, \ldots).$
- $y(k) = g_0 u(k) + \sum_{j=1}^k f_j u(k-j) + w(k)$
- Tradeoff
 - If w = 0, then the best u is the unit pulse.
 - If $w \neq 0$, then u needs to be longer.
- Periodic inputs will not work:

$$y(k) = (g_0 + f_l + \ldots)u(k) + (f_1 + f_{l+1} + \ldots)u(k-1) + \ldots + w(k)$$

Obtain first order correlations with u

$$r_{yu}^{N} = g_0 r_u^{N}(0) + \sum_{i=1}^{N} f_i r_u^{N}(i) + r_{wu}^{N}(0)$$

- Conditions on the input (Robust Input)
 - 1. $\sup_{1 \leq i \leq N} \left| \frac{r_u^N(i)}{r_u^N(0)} \right| \rightarrow zero.$
 - $2. \left| \frac{r_{wu}^N(0)}{r_u^N(0)} \right| \to zero.$

Input Design

- Not robust inputs
 - Periodic
 - Standard Chirp $u(t)=\exp(i\alpha t^2),\, \alpha\in\mathbb{R}$

$$\max_{1 \leq i \leq N} \left| \frac{r_u^N(i)}{r_u^N(0)} \right| \geq \frac{1}{2} - \epsilon \quad \text{ for any ϵ and some N}$$

- PBRS: For large period m, correlations up to m can be made small. Not sufficient.
- Robust Inputs
 - High order chirp $u(t) = \exp(i\alpha t^3)$, $\alpha = \pi(1+\sqrt{5})$:

$$\max_{1 \le i \le N} \left| \frac{r_u^N(i)}{r_u^N(0)} \right| \le C \frac{\log(N)}{\sqrt{N}}$$

- i.i.d. Bernoulli process with zero mean and variance 1

$$\mathcal{P}\left\{\max_{1\leq i\leq N}r_u^N(i)\geq lpha
ight\}\leq n\exp(-nf(lpha))$$

- For both signals

$$\left| \frac{r_{wu}^N(0)}{r_u^N(0)} \right| o zero$$

FIR Models

- Assumptions:
 - $-\mathcal{T}$ is ℓ_1 or \mathcal{H} .
 - $-\mathcal{G}$ is the set of FIR systems of order M.
 - Noise is in W.
 - Prior \mathcal{I} : dist (T_0,\mathcal{G}) is bounded by γ .
 - Input: High order chirp.
- Results
 - The least squares estimator converges to G_0 :

$$\sup_{T \in \mathcal{I}} \sup_{w \in \mathcal{W}} \|\hat{G}_n - G_0\| \le (C_1 \gamma + C_2 M) \frac{\log(n)}{\sqrt{n}}$$

- The estimator is untuned
- Complexity is polynomial.

Example: One-Pole Model

- $\mathcal{G} = \{\frac{\theta}{1-a\lambda}, \, \theta \in \mathbb{R}\}.$
- $\mathcal{T} = \ell_2$ (for simplicity).
- $\Delta = \{(\lambda a)f(\lambda), f \in \ell_2\}.$
- Equivalent output equation:

$$y(k) = \theta \tilde{u}(k) + (\lambda - a)f(\lambda)u + w, \qquad \tilde{u} = \frac{1}{1 - a\lambda}u$$

- Comments
 - There is no direct separation between the model and the unmodeled dynamics.
 - Least squares estimator will not converge. The unmodeled part affects $r_u^N(0)$.
 - Need to exploit the structure of the unmodeled.
- A two-step approach
 - Pre-filter the data using the non-causal filter a^{-k} . This corresponds to multiplying the data by

$$\begin{pmatrix} 1 & a & a^2 & \dots & a^N \\ \frac{1}{a} & 1 & a & \dots & a^{N-1} \\ \vdots & \vdots & \ddots & & & \\ & & & \dots & 1 \end{pmatrix}$$

- Apply a least squares estimator to the filtered Data.
- Can interpret as a weighted LS.

General Result

- Assumptions
 - $-\mathcal{T}=\mathcal{H}.$
 - $-\mathcal{G}$ A finite dimensional subspace of stable systems, with dimension M.
 - Noise is in W.
 - Prior \mathcal{I} : dist (T_0,\mathcal{G}) is bounded by γ .
 - Input: High order chirp.
- Results
 - There exists a filter ${\mathcal F}$ such that the two-step algorithm converges to G_0

$$\sup_{T \in \mathcal{I}} \sup_{w \in \mathcal{W}} \|\hat{G}_n - G_0\| \le (C_1 \gamma + C_2 M) \frac{\log(n)}{\sqrt{n}}$$

- The estimator is untuned
- Complexity is polynomial.

MPE Revisited

• If w is WN, then it can be shown that for a fixed $T_0 \in \mathcal{T}$, the LS estimator satisfies:

 $\lim_{N \to \infty} \hat{G}_N = \tilde{G} = \min_{G \in \mathcal{G}} \| (T_0 - G) \Phi_u^{\frac{1}{2}} \|_2 \quad w.p.1$

where Φ_u is the spectral density function of u.

- Comments:
 - Convergence is only pointwise (w.p.1).
 - There is no uniform convergence rate.
 - Results are asymptotic.
 - Results require quasi-stationarity.
 - $-\tilde{G} \neq G_0$ unless the input is robust.
 - No robust inputs are constructed.
 - Theory addresses ℓ_2 error bounds.
- Contrast with previous results:
 - Convergence is uniform (w.p.1 if w is WN).
 - A uniform convergence rate is derived.
 - Estimates are based on finite data.
 - No stationarity assumptions.
 - Robust inputs are constructed.
 - Theory addresses more general error bounds.

Identification In Practice

- The set of unfalsified models, S_N is convex.
 - Define $z_w(t) = y(t) Gu(t) w(t)$ for $t = 0, \dots N$
 - Let $\mathbf{z_w}$ be the vector constructed from $z_w(t)$.
 - The set S_N can be written as:

$$S_N = \{G \mid \mathbf{z_w} = \mathcal{U}\delta, \langle g^i, \Delta \rangle = 0, i = 1, \dots M, w \in \mathcal{W}\}$$

 $\mathcal U$ is the Toeplits matrix constructed from u and g^i 's are the annihilators of Δ .

- Eliminating Δ

$$S_N = \left\{ G \,|\, \mathbf{z_w}^T V \mathbf{z_w} \le \gamma, \, w \in \mathcal{W} \right\}$$

V can be computed from the resulting QP.

- Let $D_N(\gamma) = \operatorname{diam}(S_N)$.
- Estimate $\hat{\gamma}_N$ as follows:

 $\min \gamma$

$$D_N(\gamma) \le (C_1 \gamma + C_2 M) \frac{\log(N)}{\sqrt{N}}$$

• Estimates capture tradeoff between parametric and non parametric errors.

Example

• Process:

$$T(y) = \frac{1}{1 - 0.8\lambda} + \Delta(\lambda),$$

• The unmodeled:

$$\Delta(\lambda) = \sum_{k=0}^{200} \delta(k) \lambda^k$$

$$\delta(k) = \left(\sum_{k=0}^{200} \delta_1^2(k)(k^2+1)\right)^{-1/2} \frac{\delta_1(k)}{k^2+1}$$

where $\delta_1(k) = (\lambda - a)v(k)$ and v, a vector of length 200, was selected using a random number generator.

• Noise: N(0, .3)

• Input: High order chirp.

Example

• Comparisons:

${\bf Process}\ T_1$					
Algorithm	θ	% Error	Actual Error	Estimated-Error	unmodeled-error
MUD	.97	3	.03	.06	1.0
LS	.67	33	.33	.0002	1.9
WLS	.60	40	.4	.0002	2.2
Algorithm	θ	% Error	Actual Error	Estimated-Error	unmodeled error
MUD	.99	1	.01	.06	1.01
LS	.64	36	.36	.0002	1.95
WLS	.58	42	.42	.0001	2.3

• Estimating the unmodeled:

Robust Control

- ullet Standard robustness results extend for perturbations in ${\cal H}.$
- Stability if and only if for all $\theta \in [0, 2\pi)$ and $\Delta \in \Delta$

$$\left(1 + (\Delta_r \quad \Delta_i) \begin{pmatrix} C \\ iC \end{pmatrix}\right) (e^{i\theta}) \neq 0$$

ullet Idea is to compute the range of Δ at each frequency:

$$\mathcal{S}(\theta) = \left\{ \begin{pmatrix} \Delta_r(e^{i\theta}) \\ \Delta_i(e^{i\theta}) \end{pmatrix}; \sum_{k=0}^{\infty} (1 + k^2 \delta_k^2) \le 1 \right\}$$

• Through the singular value decomposition, we can find a continuous function in θ $W(\theta)$, such that

$$\mathcal{S}(\theta) = \left\{ W(\theta) \begin{pmatrix} \eta \\ \xi \end{pmatrix}; \| \eta - \xi \|_2 \le 1 \right\}$$

• Stability if and only if for all $\theta \in [0, 2\pi)$ and $\|[\eta \quad \xi]\|_2 \le 1$

$$\left(1 + \begin{bmatrix} \eta & \xi \end{bmatrix} W^T \begin{pmatrix} C \\ iC \end{pmatrix}\right) \ (e^{i\theta}) \neq 0$$

- Above is a standard one-rank problem. Both analysis and synthesis are equivalent to convex problems.
- A theory for the general robustness problem (including parametric uncertainty) has been developed with such error bounds.

Conclusions

- A new paradigm for system identification
 - Bridges the gap between stochastic and deterministic formulations.
 - Under modeling is explicit in the formulation.
 - Based on sample-path analysis.
 - Captures tradeoffs in error estimates.
- Formulation compatible with robust control
 - Derive error bounds in terms of $\|\cdot\|_{\mathcal{H}}$.
 - Derive robustness results for this norm.
 - Exploit the Hilbert space structure.
- Future directions.

ISSUES IN CONTROL DESIGN:

THE IMPORTANCE OF SYSTEM IDENTIFICATION IN CLOSED LOOP

I.D. LANDAU
Laboratoire d'Automatique de Grenoble
ENSIEG BP 46
38402 Saint Martin d'Heres, France
E-mail: landau@lag.ensieg.inpg.fr

June 1999

CONTROLLER DESIGN AND VALIDATION

- 1) Identification of the dynamic model(s)
- 2) Performance and robustness specifications
- 3) Compatible controller design method
- 4) Controller implementation
- 5) Real-time controller validation (and on site re-tuning)
- 6) Controller maintenance (same as 5)
- (5) and (6) require closed-loop identification

REAL-TIME CONTROLLER VALIDATION

Comparison of "achieved" and "desired" performances

A useful interpretation:

Check to what extent the model used for design allows achievement of:

- desired nominal performance
- desired robustness specs. (sensitivity fct.)

REAL-TIME CONTROLLER VALIDATION

Time domain tests (too inaccurate in some cases)

Closeness tests of achieved and desired poles and/or sensitivity functions by identification of the closed loop

If the results are not satisfactory:

Plant model identification in *closed loop*+
Controller redesign

CLOSED LOOP PLANT IDENTIFICATION

Why?

There are systems where open loop operation is not suitable (instability, drift, ..)

A controller may already exist (ex .: PID)

Re-tuning of the controller

- a) to improve achieved performances
- b) controller maintenance

Iterative identification and controller redesign

Cannot be dissociated from the controller and robustness issues

DUAL PROBLEM
CONTROLLER REDUCTION

OUTLINE

- Introduction
- Background in robust digital control
- Identification in Closed loop
 - Some facts
 - Closed loop output error (CLOE) algorithms
- Validation of models identified in closed loop
- Iterative identification in closed loop and controller re-design
- Experimental results
- Controller reduction by identification in closed loop
- Experimental results
- Identification in closed loop of nonlinear plants
- Conclusions and Perspectives

Background in Robust Digital Control

The R-S-T Digital Controller

$$(y(t-1) = q^{-1}y(t))$$

Plant Model:

$$G(q^{-1}) = \frac{q^{-d} B(q^{-1})}{A(q^{-1})}$$

$$A(q^{-1}) = 1 + a_1 q^{-1} + ... + a_{n_A} q^{-n_A}$$

$$B(q^{-1}) = b_1 q^{-1} + ... + b_{n_B} q^{-n_B}$$

R-S-T controller:

$$S(q^{-1}) u(t) = T(q^{-1}) r(t) - R(q^{-1}) y(t)$$

Closed loop poles:

$$P = AS + z^{-d}BR$$

THE SENSITIVITY FUNCTIONS

Output Sensitivity Function (S):

$$S_{yp}(z^{-1}) = \frac{AS}{AS + z^{-d}BR} = \frac{AS}{P}$$

Input Sensitivity Function (U):

$$S_{up}(z^{-1}) = -\frac{AR}{AS + z^{-d}BR} = -\frac{AR}{P}$$

Noise Sensitivity Function (-T):

$$S_{yb}(z^{-1}) = -\frac{z^{-d}BR}{AS + z^{-d}BR} = -\frac{z^{-d}BR}{P}$$

$$S_{yp} - S_{yb} = 1$$

ROBUSTNESS MARGINS

Modulus Margin:

$$\Delta M = \left| 1 + H_{OL}(z^{-1}) \right|_{min} = \left(\left| S_{yp}(z^{-1}) \right|_{max} \right)^{-1} = \left(\left| S_{yp} \right|_{\infty} \right)^{-1}$$

Delay Margin:

$$\Delta \tau = \min_{i} \frac{\Delta \Phi_{i}}{\omega_{CR}^{i}}$$

Typical values: $\Delta M \ge 0.5 \text{ (-6dB)}, \quad \Delta \tau \ge T_S$

 $\Delta M \ge 0.5 \Rightarrow \Delta G \ge 2$, $\Delta \Phi > 29^\circ$

ROBUST STABILITY

Family of Plant Models : $G' \in F(G, \delta, W_x)$

G - nominal model; $\|\delta(z^{-1})\|_{\infty} \le 1$

 $W_x(z^{-1})$ - size (and type) of uncertainity

Robust Stability Condition:

There are also lower templates (because of the relationship between various sensitivity fct.)

Templates for the Sensitivity Functions

Output Sensitivity Function

Input Sensitivity Function

ROBUST CONTROLLER DESIGN

Combining nominal performance design with shaping of the sensitivity functions

Several approaches exist

Am efficient method s

Pole placement with sensitivity function shaping using convex optimization

uses convex parametrization w.r. to auxiliary poles and controller parameters.

(ECC 97, AUTOMATICA 6/99 = J. LANGIER)

Illustrates the benefit of using convex optimization for robust control (\$2 Boyd, A. Rantzer, S. Megretski)

Identification in Closed Loop

Identification in Closed Loop The Flexible Transmission

Benefits of Identification in Closed Loop The Flexible Transmission

IDENTIFICATION IN CLOSED LOOP

OPEN LOOP INTERPRETATION

Obj.: Development of Algorithms which:

- take advantage of the "improved" input spectrum
- are insensitive to noise in closed loop operation

CLOSED LOOP PLANT IDENTIFICATION

FILTERED OPEN LOOP ALGORITHMS

I/O data filters : S/\widehat{P} or $\widehat{A}S/\widehat{P}$ or (may be related to the control objective)

- biased estimates
- require (theoretically) time varying filters
- FOL can be seen as approx. of CLOE alg.
- are used in standard indirect adaptive control

CLOSED LOOP OUTPUT ERROR ALGORITHMS

$$\widehat{\theta}(t+1) = \widehat{\theta}(t) + F(t)\Phi(t)\epsilon_{CL}(t+1)$$

$$\Phi(t) = \phi(t) = [-\widehat{y}(t),...,\widehat{u}(t),...] \quad (CLOE)$$
or
$$\Phi(t) = \frac{S}{\widehat{P}}\phi(t) \qquad (F-CLOE)$$

- Unbiased parameter estimation (asympt.)
- Mild sufficient positive real condition for convergence (S/P or \widehat{P}/P)
- Insensitive to plant disturbances

Objective of the Identification in Closed Loop

(Identification for Control)

Find the "plant model" which minimizes the discrepancy between the "real" closed loop system and the "simulated" closed loop system

CLOE Algorithms (Closed Loop Output Error)

IDENTIFICATION IN CLOSED LOOP

Excitation on the reference

Excitation added to the controller output

$$u = -\frac{R}{S} y + r_u \qquad \qquad \widehat{u} = -\frac{R}{S} \, \widehat{y} + r_u$$

Closed loop system:

(1)
$$y(t+1) = -A*y(t) + B*u(t) = \theta^{T}\varphi(t)$$

$$\theta^{T} = [a_{1},..., a_{nA}, b_{1},..., b_{nB}]$$

$$\phi^{T}(t) = [-y(t),...,-y(t-nA+1), u(t),..., u(t-nB+1)]$$

$$u(t) = -\frac{R}{S}y(t) + r_{u}$$

Closed loop adjustable predictor:

(2')
$$\widehat{\mathbf{y}}^0(t+1) = -\widehat{\mathbf{A}}^*(t)\widehat{\mathbf{y}}(t) + \widehat{\mathbf{B}}^*(t)\widehat{\mathbf{u}}(t) = \widehat{\boldsymbol{\theta}}^T(t)\phi(t)$$

(2")
$$\hat{y}(t+1) = -\hat{A}^*(t+1)\hat{y}(t) + \hat{B}^*(t+1)\hat{u}(t) = \hat{\theta}^T(t+1)\phi(t)$$

$$\begin{split} \widehat{\boldsymbol{\theta}}^T = & \left[\widehat{\boldsymbol{a}}_1, ..., \ \widehat{\boldsymbol{a}}_{nA}, \ \widehat{\boldsymbol{b}}_1, ..., \ \widehat{\boldsymbol{b}}_{nB} \right] \\ \boldsymbol{\phi}^T(t) = & \left[-\widehat{\boldsymbol{y}}(t), ..., -\widehat{\boldsymbol{y}}(t\text{-}nA+1), \ \widehat{\boldsymbol{u}}(t), ..., \ \widehat{\boldsymbol{u}}(t\text{-}nB+1) \right] \\ \widehat{\boldsymbol{u}}(t) = & -\frac{R}{S} \widehat{\boldsymbol{y}}(t) + r_u \end{split}$$

Closed loop prediction(output) error

$$\varepsilon_{\text{CL}}^0(t+1) = y(t+1) - \hat{y}^0(t+1)$$
 a priori

$$\varepsilon_{\text{CL}}(t+1) = y(t+1) - \widehat{y}(t+1)$$
 a posteriori

2

CLOE

Adjustable Predictor:

$$\widehat{\mathbf{y}}^0(\mathbf{t}+1) = \widehat{\boldsymbol{\theta}}^{\mathrm{T}}(\mathbf{t})\phi(\mathbf{t})$$

$$\widehat{\mathbf{y}}(\mathbf{t}+1) = \widehat{\boldsymbol{\theta}}^{\mathrm{T}}(\mathbf{t}+1)\phi(\mathbf{t})$$

$$\hat{\theta}^{T}(t) = [\hat{a}_{1}(t),..., \hat{a}_{nA}(t), \hat{b}_{1}(t),..., \hat{b}_{nB}(t)]$$

$$\phi^{T}(t) = \left[-\widehat{y}(t), ..., -\widehat{y}(t-nA+1), \ \widehat{u}(t), ..., \ \widehat{u}(t-nB+1) \right]$$

The Algorithm

$$\theta(t+1) = \theta(t) + F(t)\phi(t)\epsilon_{CL}(t+1)$$

$$F(t+1)^{-1} = \lambda_1(t)F(t) + \lambda_2(t)\phi(t)\phi^{T}(t)$$

$$0 < \lambda_1(t) \le 1 ; \quad 0 \le \lambda_2(t) < 2$$

$$\epsilon_{CL}(t+1) = \frac{\epsilon_{CL}^{0}(t+1)}{1 + \phi^{T}(t)F(t)\phi(t)}$$

$$\epsilon_{CL}^{0}(t+1) = y(t+1) - \widehat{\theta}^{T}(t)\phi(t)$$

CLOE Analysis

(the "plant model" is in the "model set")

$$\varepsilon_{CL}(t+1) = \frac{S}{P} \left[\theta - \widehat{\theta}(t+1) \right]^{T} \phi(t) + \frac{AS}{P} w(t+1)$$

Deterministic environment (w=0)

$$\lim_{t\to\infty} \varepsilon_{\text{CL}}(t+1) = \lim_{t\to\infty} \varepsilon_{\text{CL}}(t+1) = 0$$
$$\|\phi(t)\| < \infty \; ; \; \forall t$$

Stochastic Environment ($w \neq 0$)

$$\operatorname{Prob}\left\{\lim_{t\to\infty}\widehat{\theta}(t)\in D_{C}\right\}=1$$

where :
$$D_C = \{ \widehat{\theta} : \phi^T(t, \widehat{\theta}) [\theta - \widehat{\theta}] = 0 \}$$

If:

H'(z⁻¹) =
$$\frac{S(z^{-1})}{P(z^{-1})} - \frac{\lambda}{2} = S.P.R.$$

where : $\max_{t} \lambda_2 \le \lambda < 2$

F - CLOE and AF-CLOE

(Adaptive) Filtered Cloded Loop Output Error

$$\mathbf{E}_{CL}(t+1) = \frac{S}{P} \frac{\widehat{P}}{S} \left[\theta - \widehat{\theta}(t+1) \right]^{T} \frac{S}{\widehat{P}} \phi(t) = \frac{\widehat{P}}{P} \left[\theta - \widehat{\theta}(t+1) \right]^{T} \phi_{f}(t)$$

F-CLOE:

$$\widehat{P} = \widehat{A}S + \widehat{B}R$$
; $\phi_f(t) = \frac{S}{\widehat{P}} \phi(t)$

AF-CLOE:

$$\widehat{P}(t,q^{-1}) = \widehat{A}(t,q^{-1})S + \widehat{B}(t,q^{-1})R \quad \phi_f(t) = \frac{S}{\widehat{P}(t,q^{-1})} \phi(t)$$

The Algorithm

$$\begin{split} \widehat{\theta}(t+1) &= \widehat{\theta}(t) + F(t)\phi_f(t)\epsilon_{CL}(t+1) \\ F(t+1)^{-1} &= \lambda_1(t)F(t) + \lambda_2(t)\phi_f(t)\phi_f^T(t) \\ 0 &< \lambda_1(t) \leq 1 \; ; \quad 0 \leq \lambda_2(t) < 2 \\ \epsilon_{CL}(t+1) &= \frac{\epsilon_{CL}{}^0(t+1)}{1 + \phi_f^T(t)F(t)\phi_f(t)} \quad (approx.) \\ \epsilon_{CL}{}^0(t+1) &= y(t+1) - \widehat{\theta}^T(t)\phi(t) \end{split}$$

F - CLOE (AF-CLOE) analysis

- Deterministic Stability Condition:
- Stochastic Convergence Condition (O.D.E.):

$$\frac{\widehat{P}(z^{-1})}{P(z^{-1})} - \frac{\lambda}{2} = S.P.R.$$

$$\max_{t} \lambda_2 \le \lambda < 2$$

Asymptotic BIAS - Frequency Distribution

("plant model" not necessarily in the "model set")

CLOE/F-CLOE/AF-CLOE algorithms

$$\widehat{\theta}^* = \operatorname{argmin}_{\theta} \int_{-\pi}^{\pi} |S_{yp}|^2 [|G - \widehat{G}|^2 |\widehat{S}_{yp}|^2 \phi_{r_u}(\omega) + \phi_w(\omega)] d\omega$$

(excitation added to the controller output)

excitation on the reference:

$$|\widehat{S}_{vp}|^2 \phi_{r_u}(\omega) \rightarrow |\widehat{T}_{ur}|^2 \phi_r(\omega) ; \widehat{T}_{ur} = T\widehat{A}/\widehat{P}$$

 \hat{S}_{yp} = Sensitivity of the closed loop predictor

- noise does not affect parameter estimation (as.)
- precision of estimated model enhanced in the critical frequency regions for design

Validation of Models Identified in Closed Loop

Validation of Models Identified in Closed Loop

Controller dependent validation!

- Statistical Validation

- Pole Closeness Validation

- Identify the closed loop poles (identification of the closed loop system)
- 2) Compute the closed loop poles based on the identified model
- 3) Compare (visually and using v-gap)

- Time Domain Validation

1) Compare real time results and simulation results

Identification in Closed Loop

STATISTICAL MODEL VALIDATION

$$|RN(i)| \leq \frac{2.17}{\sqrt{N}}; \ i \geq 1$$
 normalized number of data crosscorrelation.

$$N = 256 \rightarrow |RN(i)| \le 0.136$$
$$|RN(i)| \le 0.15$$

Controller dependent validation!

Identification in Closed Loop

MODEL VALIDATION by POLE CLOSENESS

1) Identification of achieved poles and/or sensitivity functions by identification of the closed loop

A. A. A. A. S. P.

]

K

To added

The same signals are used for the the identification of the "plant model" in closed loop and for the identification of the "closed loop"

- 2) Computation of the closed loop poles and/or the sensitivity functions based on the identified model
- 3) Comparison (visual or using v -gap)

Iterative Identification in Closed Loop and Controller Re-Design

Step 1: Identification in Closed Loop

- Keep controller constant
- Identify a new model such that: ε_{CL} \
- Validate the new model

Step 2: Controller Re - Design

- Compute a new controller such that : ECL

Repeat 1, 2, 1, 2,

Rem.: the first iteration gives the most significant improvement

How to use OL and CL Identification OPEN LOOP IDENTIFICATION **OPEN LOOP** MODEL VALIDATION **OPEN LOOP BASED** CONTROLLER (OLBC) PLANT IDENTIFICATION IN CLOSED LOOP(with OLBC) IDENTIFICATION OF THE CLOSED LOOP **COMPARATIVE** CLOSED LOOP VALIDATION **BEST PLANT MODEL CLOSED LOOP BASED CONTROLLER (CLBC)**

Experimental Results: Identification in Closed Loop and Controller Re-design

Identification in Closed Loop + Controller Re-design

The Flexible Transmission

Frequency response of the flexible transmission (identified models)

Step respondse of the closed loop system (model identified in open loop(BO).)

Step response of the closed loop system (model identified in closed loop (B.F.))

Poles of the Closed Loop (model identified in open loop (B.O.))

Poles of the Cloed Loop (model identified in closed loop (B.F.))

Step response of the closed loop system. (controller based on the model identified in closed lop)

CONTROLLER REDUCTION USING IDENTIFICATION IN CLOSED LOOP

Leadering

CONTROLLER REDUCTION

- It is an important issue in many applications
- Several approaches can be considered
- The most important : controller reduction should be done with the aim to preserve the closed loop properties

Identification in closed loop offers two useful approaches for controller reduction:

- 1) (indirect) Identify a reduced order model in closed loop operation (will capture the essentials characteristics of the model in the critical frequency regions for design)
- 2)(direct) Reduced order controller identification in closed loop (will preserve the closed loop characteristics in the critical frequency regions)

Reduced Order Controller Identification in Closed Loop

- Algorithms similar to those used for plant model identification in closed loop
- The algorithms will try to minimize the discrepancy between the two closed loops

Asymptotic BIAS - Frequency Distribution

$$K = \frac{R}{S}$$
 (nominal controller)

 $\widehat{K} = \frac{\widehat{R}}{\widehat{S}}$ (estimated reduced order controller)

$$\widehat{\boldsymbol{\theta}}^T = \left[\hat{\boldsymbol{r}}_0, \hat{\boldsymbol{r}}_1, \dots, \hat{\boldsymbol{r}}_{n_{\widehat{R}}}, \hat{\boldsymbol{s}}_1, \hat{\boldsymbol{s}}_2, \dots, \hat{\boldsymbol{s}}_{n_{\widehat{S}}}\right]$$

$$\widehat{\theta}^* = \operatorname{argmin}_{\theta} \int_{-\pi}^{\pi} |S_{yp}|^2 \left[|K - \widehat{K}|^2 |\widehat{S}_{yp}|^2 \phi_r(\omega) + \phi_p(\omega) \right] d\omega$$

- noise does not affect parameter estimation (as.)
- precision of estimated model enhanced in the critical frequency regions for design
- precision can be further "tuned" by the choice of r(t)

Evaluation of the reduced order controllers

- Comparison of the sensitivity functions
- Comparison of the controller frequency characteristics

Rem.: The v-gap seems very useful

Use of Real Data for Controller Reduction

- Validation of the estimated reduced controller using similar tests as for plant model validation in closed loop

Experimental results: Controller Reduction using Identification in Closed Loop

ACTIVE SUSPENSION

CONTROL OF THE ACTIVE SUSPENSION

Model:

nA = 6, nB = 8, d = 0; (order of the system: 8)

Fixed part of the controller:

R= R'H_R $H_R = 1 + q^{-1}$ (opening the loop at 0.5fs)

Design: Pole placement with sensitivity functions shaping (see templates next viewgraph)

Resulting controller (nominal): nR = 11, nS = 13

Theoretical dimension of pole placement controller:

nR=5, nS=7

CONTROL OF THE ACTIVE SUSPENSION

Dual Vinnicombe stability criterion :
$$\delta(Kn,Ki) < b(Kn)$$
v-gap stability margin

Controller	δ(Kn,Ki)	δ(Sypn,Sypi)	δ(Supn,Supi)	b(K)
Kn nR=11,nS=13	0	0	0	0.079
K1 nR=7,nS=9	0.039	0.122	0.041	0.069
K2 nR=5,nS=7	0.187	0.119	0.135	0.072

Identification of Continuous Time Nonlinear Plant Models in Closed Loop Operation

- Applicable to nonlinear plant models which are nonlinear in the parameters
- P.A.A. with a similar structure as for the linear case
- Φ contains computable gradient expressions (functions of û and ^y)
- The noise problems are for the moment an open issue

CONCLUSIONS and PERSPECTIVES

- -Identification in closed loop can provide better plant models for design
- Identification in closed loop can not be dissociated from the controller and robustness issues
- Specific closed loop identification algorithms with convenient properties have been developped
- Identification in closed loop has started to make its way in practice
- Algorithms for identification in closed loop have been successfully applied for controller reduction
- Algorithms for identification of nonlinear plant models in closed loop operation have been developped
- Comparative evaluation of the controller reduction techniques (to be done)
- The nonlinear case raise numerous and interesting problems (to be explored)

References

- I.D. Landau, R.Lozano, M. M'Saad "Adaptive Control" Springer Verlag, London, 1997, (Chap. 5, 9, 13)
- I.D. Landau, A. Karimi "Recursive Algorithms for Identification in Closed Loop: A Unified approach and Evaluation", Automatica, voll 33, no 8, 1997
- A. Karimi, I.D. Landau "Comparison of the closed loop identification methods in terms of the bias distribution" Syst and Control letters, 1998
- M. Gevers "Towards a joint design of identification and control?" in "Essays in Control: Perspectives in the Theory and its Applications" Birkhauser, Boston 1993
- L. Ljung "System Identification: Theory for the user", Prentice Hall, 1998
- B.D.O Anderson, M. Gevers "Fundamental problems in adaptive control" in" *Perspectives in Control"* (D. Normand -Cvrot.ed) Springer, 1998
- P. Bendotti,B. Codrons, C.M. Falinower,M. Gevers "Control oriented low order modelling of a complex PWR plant: a comparison between open loop and closed loop mathods" 37 IEEE-CDC, Tampa, Dec. 1998
- F. De Bruyne, B.D.O. Anderson, I.D. Landau"Recursive iterative feedback tuning "submitted to 38 IEEE-CDC, 1999
- I.D. Landau, B.D.O. Anderson, F. De Bruyne "Closedloop output error identification algorithms for nonlinear plants" submitted to 38 IEEE-CDC, 1999

João Sentieiro and José Santos-Victor Instituto Superior Técnico Instituto de Sistemas e Robótica Lisbon, PORTUGAL

VisLab - Computer Vision Lab

Vision Based Control: First Steps

- Shirai and Inoue (1973): visual feedback for precise motion control of a manipulator.
- Hill and Park (1979): "continuous use" of image information; term **Visual Servoing** first used
- Weiss, (1980): dynamic visual control of robots, stabilizing initial concepts.

Initial Difficulties

- Limited Computing Power
- Expensive and complex image digitizers and processors
- Slow sampling frequencies and dynamics

VisLab - Computer Vision Lab

Why vision based control of robots

- Many robots used in (constrained /changed) industrial environments
- Need for dealing with more general environments
- Vision allows non-contact measurements (perception) of the environment (as humans)

Challenges for Control Science

- Noisy image measurements
- time consuming (still!) image processing
- large amount of data to process
- non-linearites of camera-lens system
- difficulty of inferring 3D information from 2D images

VisLab - Computer Vision Lab

Challenges for Control Science

- · Large delays in the feedback loop
- Unreliable sensor data
- Inadequately modeled or difficult to model plants or systems
- Poorly conditioned transformations

VisLab - Computer Vision Lab

Talk Outline (example cases)

- Visual Navigation: Learning from bees
 - Problem
 - Motivation
- Visual Docking
- Remote control of Cellular Robots
- Binocular Tracking with a robot Head
- Conclusions

Visual Navigation

Peripheral flow

$$u_L = \frac{1}{Z_I} \left[x_a \rho \dot{\theta} \sin \theta + \rho \dot{\theta} \cos \theta - T_M \right] + \left(1 + x_a^2 \right) \dot{\theta}$$

$$u_{R} = \frac{1}{Z_{R}} \left[-x_{a} \rho \dot{\theta} \sin \theta + \rho \dot{\theta} \cos \theta + T_{M} \right] - \left(1 + x_{a}^{2} \right) \dot{\theta}$$

No rotation
$$e = T_M \left(\frac{1}{Z_R} - \frac{1}{Z_L} \right).$$

Flow difference

$$e = u_L + u_R = \left[T_M - x_a \rho \theta \sin \theta \left(\frac{1}{Z_R} - \frac{1}{Z_L}\right) + \rho \theta \cos \theta \left(\frac{1}{Z_R} + \frac{1}{Z_L}\right) - 2\left(1 + x_a^2\right) \dot{\theta}\right]$$

VisLab - Computer Vision Lab

Visual Docking

Ego-Docking

Eco-Docking

Control: Heading Speed

VisLab - Computer Vision Lab

What is the relative camera motion and scene structure ??

Motion Field

Rigid Body Motion : **T, W** Perspective Projection

Optical Flow

$$u(x,y) = f_x \left[\frac{\frac{x}{f_x} T_z - T_x}{Z(x,y)} + \omega_x \frac{xy}{f_x f_y} - \omega_y \left(1 + \frac{x^2}{f_x^2} \right) + \omega_z \frac{y}{f_y} \right]$$

$$v(x,y) = f_y \left[\frac{\frac{y}{f_y} T_z - T_y}{Z(x,y)} + \omega_x \left(1 + \frac{y^2}{f_y^2} \right) - \omega_y \frac{xy}{f_x f_y} - \omega_z \frac{x}{f_x} \right]$$

Planar Surfaces

$$Z(X,Y) = Z_0 + \gamma_x X + \gamma_y Y$$

$$Z(x,y) = \frac{Z_0}{1 - \gamma_x x / f_x - \gamma_y y / f_y}$$

VisLab - Computer Vision Lab

Motion Model

Global Parametric Model

$$u(x,y) = u_0 + u_x x + u_y y + u_{xy} xy + u_{xx} x^2$$

$$v(x,y) = v_0 + v_x x + v_y y + v_{xy} xy + v_{yy} y^2$$

Affine Model

$$u(x,y) = u_0 + u_x x + u_y y$$

$$v(x,y) = v_0 + v_x x + v_y y$$

<u>Parameters</u>

$$u_{0} = -f_{1} \left[\frac{T_{1}}{Z_{0}} - \omega_{y} \right]$$

$$u_{1} = \frac{T_{2} + \gamma_{1} T_{1}}{Z_{0}}$$

$$u_{2} = \frac{f_{1}}{f_{2}} \left[\frac{T_{2} \gamma_{2}}{Z_{0}} - \omega_{1} \right]$$

$$v_{2} = \frac{f_{2}}{f_{3}} \left[\frac{T_{2} \gamma_{2}}{Z_{0}} - \omega_{1} \right]$$

$$v_{3} = \frac{T_{2} + \gamma_{3} T_{2}}{Z_{0}}$$

$$v_{4} = \frac{f_{1}}{f_{2}} \left[\frac{T_{2} \gamma_{3}}{Z_{0}} + \omega_{1} \right]$$

$$v_{5} = \frac{1}{f_{2}} \left[\frac{\gamma_{1} T_{2}}{Z_{0}} - \omega_{2} \right]$$

$$v_{in} = \frac{1}{f_{in}} \left(-\frac{\gamma_{in} T_{in}}{Z_{0}} + \omega_{in} \right)$$

Ego-Docking

Eco-Docking

VisLab - Computer Vision Lab

RESULTS

Visual Control of Cellular Robots

VisLab - Computer Vision Lab

Robot-Eye Coordination

m=M m'

$$\begin{bmatrix} \lambda \ x' \\ \lambda \ y' \\ \lambda \end{bmatrix} = \begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ m_{31} & m_{32} & m_{33} \end{bmatrix} \begin{bmatrix} X \\ Y \\ 1 \end{bmatrix}$$

$$\begin{bmatrix} X & Y & 1 & 0 & 0 & 0 & -x'X & -x'Y & -x' \\ 0 & 0 & 0 & X & Y & 1 & -y'X & -y'Y & -y' \end{bmatrix} [m_y] = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

Image and plane coordinates of 4 points (minimum) required

VisLab - Computer Vision Lab

Control Strategy

- •Decoupled angular and linear velocities dynamic systems
- •Separate *Heading* and *speed* control using the *angular error* and *distance* to target point.

VisLab - Computer Vision Lab

- •Measure angular error between robot heading and direction to target
- •Generate differential voltages to control the robot heading direction
- •Similar loop can be used to control the linear speed as a function of the distance to goal

VisLab - Computer Vision Lab

VisLab - Computer Vision Lab

Binocular Visual Tracking

Foveal Vision - log-polar mapping

VisLab - Computer Vision Lab

Head/Object Motion $\delta \vec{f} = J_q \delta q + J_p \delta p$

Kinematic controller

$$\delta q = -J_q^{-1} \delta \vec{f} + J_q^{-1} J_p \delta p$$

 $p = K(q, \vec{f})$ Forward kinem.

Fixation Constraint

Small errors:

$$\vec{f} \approx \vec{f}^0$$

Introduces a linkage between the camera and target poses

$$p^0 \approx K(q, \, \vec{\bar{f}}^{\,0})$$

This constraint can be used for simplify the system kinematics (Jacobians) and dynamics (decoupling various DOFs) and one can easily introduce motion models for the target.

VisLab - Computer Vision Lab

Conclusions

- "Opportunistic" use of visual information for control purposes.
- Challenging image geometries
- Ill-conditioned (perspective) observations
- Many issues of stability and performance analysis remain to be addressed.

VisLab - Computer Vision Lab

REFERENCES

(Alexandre Bernardino, César Silva, Etienne Grossmann)

Binocular Tracking,: Integrating perception and Control
Alexandre Bernardino, José Santos-Victor, accepted for publication IEEE Trans. Robotics and Automation, 1999

Topological Maps for Visual Navigation,
José Santos-Victor, Raquel Vassallo, Hans-Jorg Schneebeli, VisLab-TR 01/99 - 1st International
Conference on Computer Vision Systems, Las Palmas, Canarias, January, 1999

Visual behaviors for Binocular Tracking, Alexandre Bernardino, José Santos-Victor Robotics and Autonomous Systems, Elsevier, 1998

Vision based Control of Cellular Robots
José Santos-Victor, Robotics and Autonomous Systems, Elsevier 23(4), July 1998.

Egomotion Estimation Using Log-Polar Images,
César Silva, José Santos-Victor, International Conference of Computer Vision ICCV - Bombay, India, January 1998

Visual Behaviors for Docking, José Santos-Victor, G. Sandini, Computer Vision and Image Understanding - CVIU, Vol 67(3), September 1997

Robust Egomotion Estimation from the Normal Flow using Search Subspaces, César Silva, José Santos-Victor, IEEE Transactions on PAMI, Vol 19(9), September 1997

Performance Evaluation of Optical Flow Estimators: Assessment of a New Affine Flow Method, Etienne Grossmann, José Santos-Victor, - Robotics and Autonomous Systems, Elsevier, 21(1) July 1997

Embedded Visual Behaviors for Navigation, José Santos-Victor, Giulio Sandini, Robotics and Autonomous Systems, Elsevier, 1997, 19(3-4), March 1997