

Model Predictive Control (MPC) Toolbox

Ricardo de Castro

Technische Universität München

Lehrstuhl für Elektrische Antriebssysteme

Agenda

Introduction to MPC

Motivation & Preliminaries

Unconstrained MPC

- Analytical Solution
- Matlab Example: Double integrator

Constrained MPC

- Solution via Optimization Toolbox
- Matlab Example: Double integrator with input constrains

MPC Toolbox

- Command-line API
 - · Setup of prediction model, weights & constraints
 - Computing optimal control & closed-loop simulation
- Matlab Examples:
 - Double integrator with input & state constraints
 - Aircraft pitch & altitude control

References

(Chap. 1 & 2)

MPC: Why?

Control System

Example: adaptive cruise control

- Control input: motor torque
- States: pos., vel., acc.,
- Reference: desired velocity

e.g. motor max. torque

e.g.velocity/temperature/
pressure limits

e.g. minimize actuation energy, control error, ...

MPC: A Soccer Analogy

Goal: predict actions of Player 1 in order to hit ball at time t_N

t₀= start time

t_N = prediction horizon/window

p = position of the ball

1) Predict ball position

$$p(t_1), p(t_2), ... p(t_N)$$

2) Predict actions of player 1

MPC: Motivation Example

Scalar, linear and discrete-time system:

$$x[k+1] = x[k] + u[k],$$

initial state: $x[0] = x_0$, control input: $u \in \mathbb{R}$,

state: $x \in \mathbb{R}$

Goal: find $u[0], u[1], \ldots, u[N-1]$ that minimizes cost function

$$J = \sum_{k=0}^{N-1} x^{2}[k] + \rho u^{2}[k] + x^{2}[N],$$

parameters defined by the designer:

prediction horizon: N

weight: $\rho > 0$

MPC: Motivation Example

Solution: (N=1)

- 1) Predict future states: $x[0] = x_0$, $x[1] = x_0 + u[0]$,
- 2) Compute control actions that optimize (predicted) future states:

$$\min J = x_0^2 + \rho u^2[0] + (x_0 + u[0])^2 \xrightarrow{\nabla J(u[0]) = 0} u^*[0] = -\frac{1}{\rho + 1}x_0$$

Effect of tuning weight
$$\rho$$
: $x^*[1] = \left(1 - \frac{1}{\rho + 1}\right) x_0$ $\xrightarrow{\rho \gg 1} x^*[1] \approx x_0$ $\xrightarrow{\rho \approx 0} x^*[1] \approx 0$

Questions addressed in this lecture:

- What if N > 1?
 What if x is a vector?

 Unconstrained MPC (analytical solutions)
 - What if the system has control constraints?
 - What if the system has state constraints?

MPC: Plant Model & Constraints

Plant model: discrete-time, state-space & linear

$$x_p[k+1] = Ax_p[k] + Bu_p[k]$$
$$y_p[k] = Cx_p[k]$$

$$x_p \in \mathbb{R}^{n_x} = \text{state}, \quad u_p \in \mathbb{R}^{n_u} = \text{control input}$$

 $y_p \in \mathbb{R}^{n_y} = \text{measured output}$
 $(A, B, C) = \text{state-space matrices}$

Input constraints: $\mathcal{U} = \{u_p : u_{min} \leq u_p[k] \leq u_{max}\}$

Output constraints: $\mathcal{Y} = \{y : y_{min} \leq y_p[k] \leq y_{max}\}$

Assumptions:

- all states are measured or estimated (C = I)
- scalar input ($n_u = 1$)
- regulation goal ($x_p o 0$) or tracking goal ($x_p o r$)

Unconstrained MPC

Problem Formulation

A) cost function

$$\min J(u[k]) = \sum_{k=0}^{N-1} x^{T}[k]Qx[k] + u^{T}[k]Ru[k] + x^{T}[N]Px[N]$$

B) prediction model

s.t.
$$x[0] = x_0$$

 $x[k+1] = Ax[k] + Bu[k], \quad k = 0, ..., N-1$

C) parameters

Q = state penalty (symmetric and positive semi-definite, $Q = Q^T \ge 0$)

 $R = \text{input penalty (symmetric and positive definite, } R = R^T > 0)$

 $P = \text{final state penalty (symmetric and positive semi-definite, } P = P^T \ge 0)$

 $N = \text{prediction horizon}, x_0 = \text{initial state}$

Goal: compute control sequence $u[0], u[1], \ldots, u[N-1]$ that minimize the cost J(.)

Remark: no input or output constraints $(\mathcal{U} = \mathbb{R}^{n_u}, \mathcal{Y} = \mathbb{R}^{n_y})$

Unconstrained MPC: Solution (I)

1) Predict future states

1.1) **Group** future control inputs and predicted/future states into vectors

$$U = \begin{bmatrix} u[0] \\ \vdots \\ u[N-1] \end{bmatrix}, \qquad X = \begin{bmatrix} x[1] \\ \vdots \\ x[N] \end{bmatrix}$$

1.2) Compute X

$$X = S_x x_0 + S_u U, \qquad S_x = \begin{bmatrix} A \\ A^2 \\ \vdots \\ A^N \end{bmatrix}, S_u = \begin{bmatrix} B & 0 & 0 & \dots & 0 \\ AB & B & 0 & \dots & 0 \\ A^2 B & AB & B & \dots & 0 \\ \vdots & & & & & \\ A^{N-1} B & A^{N-2} B & A^{N-3} B & \dots & B \end{bmatrix}$$

1.3) **Express cost function** as function of U, X

$$\min J(U) = x_0^T Q x_0 + X^T \overline{Q} X + U^T \overline{R} U$$
s.t. $X = S_x x_0 + S_u U$

$$\overline{Q} = \text{blockdiag}(Q, \dots, Q, P) \quad \overline{R} = \text{blockdiag}(R, \dots, R)$$

Unconstrained MPC: Solution (II)

2) Compute control actions that optimize (predicted) future states:

2.1) **Substitute** equality constraint into the cost function

$$\min J(U) = x_0^T \Gamma x_0 + 2U^T F x_0 + U^T G U$$

$$\Gamma = Q + S_x^T \overline{Q} S_x$$

$$F = S_u^T \overline{Q} S_x$$

$$G = \overline{R} + S_u^T \overline{Q} S_u$$

2.2) **Minimum obtained** by finding U that yields zero gradient

$$\nabla J(U) = 0 \longrightarrow \boxed{ U^* = -G^{-1}Fx_0 }$$

Unconstrained MPC: Implementation

Key idea:

- Extract first element of the optimal control vector

$$u^*[0] = \begin{bmatrix} 1 & 0 & \dots & 0 \end{bmatrix} U^* = \underbrace{-\begin{bmatrix} 1 & 0 & \dots & 0 \end{bmatrix} G^{-1} F}_{K} x_0$$

- At every time step i, apply optimal control law

$$x_0 = x_p[i]$$

$$x_0 = x_p[i] \qquad \qquad u_p[i] = Kx_p[i]$$

Unconstrained MPC = Linear state feedback

Unconstrained MPC: Closed-loop Response

Controller

Plant

Matlab Code

```
A = ...; B=...; % plant model
Ts = ...; % [s] sample time
n = size(A,2); % number of states
K = ...; % feedback gain
% closed-loop system
A_CL = A+B*K;
B_CL = zeros(n,1);
C_CL = eye(n);
sys_CL = ss(A_CL, B_CL, C_CL,[],Ts);
[y,t,x] = initial(sys_CL, xp0, Tsim);
```

Setup model and feedback gain

Closed-loop system

$$x_p[k+1] = A_{CL}x_p[k] + B_{CL}u_p[k]$$
$$y_p[k] = C_CLx_p[k]$$
$$A_{CL} = A + BK, B_{CL} = 0, C_{CL} = I$$

Response of closed-loop system with initial state (xp0) during Tsim seconds

Unconstrained MPC: Matlab Example

Consider the following discrete-time model of a mechanical system

$$x_p[k+1] = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} x_p + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u_p, \ y_p = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} x_p \qquad \begin{cases} u_p = \operatorname{acceleration} \left[\operatorname{m/s}^2 \right] \\ x_p = \begin{bmatrix} x_1 & x_2 \end{bmatrix}^T, x_1 = \operatorname{position}[\operatorname{m}] \\ x_2 = \operatorname{velocity} \left[\operatorname{m/s} \right] \end{cases}$$

Goal: regulate position and velocity $(x_1, x_2 \rightarrow 0)$ using unconstrained MPC

Write a Matlab script that:

a) computes prediction matrices S_x, S_u , assuming

$$N=2, \quad R=1/10, \quad Q=\begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}, \quad P=\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

- b) computes cost matrices F, G
- computes feedback gain K
- simulates closed-loop response for initial state $x_p[0] = \begin{bmatrix} 10 & 0 \end{bmatrix}^T$ and plot results
- e) repeats d) with R=6

Unconstrained MPC: Example (II)

Solution:

$$S_x = \begin{bmatrix} 1 & 1 \\ 0 & 1 \\ 1 & 2 \\ 0 & 1 \end{bmatrix}, \ S_u = \begin{bmatrix} 0 & 0 \\ 1 & 0 \\ 1 & 0 \\ 1 & 1 \end{bmatrix},$$

$$F = \begin{bmatrix} 1 & 3 \\ 0 & 1 \end{bmatrix}, \ G = \begin{bmatrix} 2.1 & 1.0 \\ 1.0 & 1.1 \end{bmatrix},$$

$$K = \begin{bmatrix} -0.8397 & -1.7557 \end{bmatrix}$$

Constrained MPC

Problem Formulation

A) cost function

$$\min J(u[k]) = \sum_{k=0}^{N-1} x^{T}[k]Qx[k] + u^{T}[k]Ru[k] + x^{T}[N]Px[N]$$

B) prediction model

s.t.
$$x[0] = x_0$$

 $x[k+1] = Ax[k] + Bu[k]$

C) input constraints

$$u_{min} \le u[k] \le u_{max}, \quad k = 0, \dots, N-1$$

D) parameters

Q= state penalty (symmetric and positive semi-definite, $Q=Q^T\geq 0)$

 $R = \text{input penalty (symmetric and positive definite, } R = R^T > 0)$

P=final state penalty (symmetric and positive semi-definite, $P=P^T\geq 0)$

N = prediction horizon $x_0 = \text{initial state}$

Goal: compute control sequence $u[0], u[1], \ldots, u[N-1]$ that minimize the cost J(.)

$$\updownarrow u^*[k] = \arg\min J(u[k]) \text{ s.t. } u_{min} \le u[k] \le u_{max}$$

Constrained MPC: Solution

1) Reformulate optimization problem using $\ U$ as decision variable

$$\min J(U) = x_0^T \Gamma x_0 + 2U^T F x_0 + U^T G U$$
s.t.
$$U_{min} \le U \le U_{max}$$

$$U = \begin{bmatrix} u[0] \\ \vdots \\ u[N-1] \end{bmatrix},$$

$$U_{min} = \begin{bmatrix} u_{min} \\ \vdots \\ u_{min} \end{bmatrix}, \quad U_{max} = \begin{bmatrix} u_{max} \\ \vdots \\ u_{max} \end{bmatrix}, \quad \Gamma, F, G \text{ are the same as in the unconstained MPC}$$

Remark: closed-form solution not easy to obtain due to inequality constraints

2) Compute U^* using a **numerical solver**

Constrained MPC: quadprog (I)

- Optimization Toolbox provides several functions to solve constrained optimization problems
 - For quadratic programming (QP) problems (i.e. quadratic cost and linear constraints)
 one can use quadprog
 - (simplified) API:

$$z^* = \underset{Ez \le b}{\arg \min} V(z)$$

$$\min_{z} V(z) = \frac{1}{2} z^{T} H z + f^{T} z$$

s.t. $Ez \le b$

 $z \in \mathbb{R}^n$, n = number of decision variables $H \in \mathbb{R}^{n \times n} =$ positive definite matrix $f \in \mathbb{R}^n =$ linear cost parameter $E \in \mathbb{R}^{m \times m}$, $b \in \mathbb{R}^m =$ constraints parameters m = number of inequality constraints

Constrained MPC: quadprog (II)

Constrained MPC Problem

$$\begin{vmatrix}
\min J(U) = x_0^T \Gamma x_0 + 2U^T F x_0 + U^T G U \\
\text{s.t.} \quad U_{min} \le U \le U_{max}
\end{vmatrix}
\Leftrightarrow
\begin{vmatrix}
\min_z V(z) = \frac{1}{2} z^T H z + f^T z \\
\text{s.t.} \quad Ez \le b
\end{vmatrix}$$

quadprog

$$\min_{z} V(z) = \frac{1}{2} z^{T} H z + f^{T} z$$

s.t. $Ez \le b$

change of variable: z = U

cost function: H = 2G, $f = 2Fx_0$

constraints: $E = \begin{bmatrix} I \\ -I \end{bmatrix}, b = \begin{bmatrix} U_{max} \\ -U_{min} \end{bmatrix}$

 $I = N \times N$ identity matrix

Constrained MPC: Receding Horizon Control

Idea: repeatedly solve MPC problem at each sample time in order to bring feedback action into the controller

Algorithm

- 1) measure the state $x_p[i]$ at time instant i ($x_p[i] \to x_0$)
- 2) update cost vector $f = 2Fx_0$
- 3) compute optimal control U^{st}
- 4) apply first element $u^*[0]$ of U^* to system
- 5) wait for the new sample time i+1

Source: F. Borrelli, A. Bemporad, M. Morari "Predictive Control for linear and hybrid systems " (2014)

Constrained MPC: Receding Horizon Control

Idea: repeatedly solve MPC problem at each sample time in order to bring feedback action into the controller

e.g. wind gust deviates ball from the trajectory predicted at time t_n; player 1 needs to re-adjust actions

Constrained MPC: Closed-loop Simulation

Matlab Code

```
A = ...; B=...; % prediction model
H = ...; f = ...; % QP parameters (cost)
 Setup MPC problem
E = ...; b=...; % QP parameters (constr.)
Nsim = 30; % simulation steps
 = [10; 0]; % initial state
Хр
 Algorithm
for i=1:Nsim-1
 1) measure the state x_p[i] at time instant i
 x0 = xp;
 f = 2*(F*x0);
 2) update cost vector f = 2Fx_0
 Uopt= quadprog(H,f,E,b);
 3) compute optimal control U^*
 up = U opt(1);
 4) apply first element u^*[0] of U^* to system
 xp = A*xp + B*up;
end
```

Constrained MPC: Example

Consider the following discrete-time model of a mechanical system

$$x_p[k+1] = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} x_p + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u_p, \ y_p = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} x_p$$

$$x_p = \begin{bmatrix} 1 & x_p = [x_1 & x_2]^T, x_1 = \text{position[m]} \\ x_2 = \text{velocity [m/s]} \\ T_s = 1s$$

Goal: regulate position and velocity $(x_1, x_2 \rightarrow 0)$ using MPC

Write a Matlab script that

a) simulates closed-loop response of unconstrained MPC using quadprog

$$N=2, \quad R=1/10, \quad Q=\begin{bmatrix}1 & 0\\ 0 & 0\end{bmatrix}, \quad P=\begin{bmatrix}1 & 0\\ 0 & 1\end{bmatrix} \qquad x_p[0]=\begin{bmatrix}10 & 0\end{bmatrix}^T$$

b) repeats a) with the input constraint

$$-1 \le u[k] \le 1$$

Constrained MPC: Example (II)

a) unconstrained MPC

b) constrained MPC

MPC Toolbox

MPC Toolbox: Key Ingredients

prediction model (A, B, C) initial state (x_0)

prediction horizon (N)control horizon (N_u) weights (Q_k, R_k, E_k) rate limits $(\Delta u_{min}, \Delta u_{max})$ control limits (u_{min}, u_{max}) output limits (y_{min}, y_{max})

s.t.

$$x[0] = x_0$$

 $x[k+1] = Ax[k] + Bu[k], \quad k = 0, ..., N-1$
 $y[k] = Cx[k], \quad k = 0, ..., N$

$$y_{min} \le y[k] \le y_{max}, \quad k = 0, \dots, N - 1$$
$$u_{min} \le u[k] \le u_{max}, \quad k = 0, \dots, N_u - 1$$
$$\Delta u_{min} \le \Delta u[k] \le \Delta u_{max}$$

$$\Delta u[k] = u[k] - u[k-1], k = 0, \dots, N-1$$

 $\Delta u[k] = 0, \quad k = N_u \dots, N-1$

Remarks:

- reference value (r)employed in tracking applications
- weights (Q_k, R_k, E_k) can vary in time
- $N_u < N$ reduces number of decision variables and computational effort

optimal control, $u^*[0], \ldots, u^*[N_u - 1]$

MPC Toolbox: Overview

	Key Matlab Commands*	
1) Setup prediction model	model= ss ()% create LTI prediction model	
2) Setup MPC Object	MPCobj = mpc (model,); % create MPC controller	
3) Setup Weights and Constraints	MPCobj.W.Input= % modify MPC input weights MPCobj.W.Output =% modify MPC output weights	
4) Compute Optimal Control & Closed-loop Simulation	mpcmove(MPCobj,) % computes MPC control action	

^{*} Only a <u>sub-set of the MPC Toolbox is considered</u> (advanced features are not used in this introductory lecture)

MPC Toolbox: Setup Prediction Model (I)

Discrete-time Prediction Model

$$x[k+1] = Ax[k] + Bu[k]$$
$$y[k] = Cx[k] + Du[k]$$

Matlab Code

 $\min J = \dots$

s.t. $x[0] = x_0$

$$x[k+1] = Ax[k] + Bu[k], \quad k = 0, \dots, N-1$$

 $y[k] = Cx[k], \quad k = 0, \dots, N$

plantDisc = ss(A,B,C,D,Ts);

- % (A,B,C,D) = discrete-time SS model
- % Ts = sample time [s]

:

NOTE: MPC Toolbox assumes D=0

If $D!=0 \rightarrow create$ an auxiliary state with delayed output

MPC Toolbox: Setup Prediction Model (II)

Continuous-time Prediction Model

$$\dot{x}(t) = A_c x(t) + B_c u(t)$$

$$y(t) = C_c x(t) + D_c u(t)$$

Discrete-time Prediction Model

$$x[k+1] = Ax[k] + Bu[k]$$
$$y[k] = Cx[k] + Du[k]$$

Matlab Code

MPC Problem

$$\min J = \dots$$

s.t.
$$x[0] = x_0$$

$$x[k+1] = Ax[k] + Bu[k], \quad k = 0, \dots, N-1$$

 $y[k] = Cx[k], \quad k = 0, \dots, N$

:

% (Ac,Bc,Cc,Dc) = continuous-time SS model

plantDisc = c2d(plantCont, Ts);

- % plantCont = continuous-time SS model
- % Ts = sample time [s]
- % plantDisc = discrete-time SS model

MPC Toolbox: Setup MPC Object

MPC Problem

$$\min \sum_{k=1}^{N} (y[k] - r[k])^{T} Q_{k} (y[k] - r[k]) + \sum_{k=0}^{N-1} u^{T}[k] R_{k} u[k]$$

s.t.
$$x[0] = x_0$$

$$x[k+1] = Ax[k] + Bu[k], \quad k = 0, ..., N-1$$

 $y[k] = Cx[k], \quad k = 0, ..., N$

$$y_{min} \le y[k] \le y_{max}, \quad k = 0, \dots, N-1$$

 $u_{min} \le u[k] \le u_{max}, \quad k = 0, \dots, N_u-1$
 \vdots

Matlab Code


```
MPCobj = mpc(plant, Ts, N, Nu);
```

% INPUTS

- % plant= prediction model
- % Ts = sample time
- % N = prediction horizon
- % Nu = control horizon (1<=Nu<=N)

% OUTPUT

% MPCobj = MPC controller object

MPC Toolbox: Setup Weights (I)

MPCobj=mpc(...);

nu=number of control inputs, ny=number of outputs

$$\textbf{Cost Function:} \quad \min \ \sum_{k=1}^N (y[k] - r[k])^T \underline{Q_k} (y[k] - r[k]) + \sum_{k=0}^{N-1} u^T [k] \underline{R_k} \underline{u}[k] + \Delta u^T [k] \underline{E_k} \Delta u[k]$$

Constant Weights $(q, r_u, r_e \text{ are row vectors})$

$$Q_1 = Q_2 = \dots = Q_N = \operatorname{diag}(q)^2$$

 $R_0 = R_1 = \dots = R_{N-1} = \operatorname{diag}(r_u)^2$
 $E_0 = E_1 = \dots = E_{N-1} = \operatorname{diag}(r_e)^2$

Time-varying weights $(q, r_u, r_e \text{ are arrays})$

$$Q_1 = \operatorname{diag}(q(1,:))^2, \dots, Q_N = \operatorname{diag}(q(N,:))^2$$

$$R_0 = \operatorname{diag}(r_u(1,:))^2, \dots, R_{N-1} = \operatorname{diag}(r_u(N-1,:))^2$$

$$E_0 = \operatorname{diag}(r_e(1,:))^2, \dots, R_{N-1} = \operatorname{diag}(r_e(N-1,:))^2$$

Remark: only diagonal elements of weight matrices (Q_k, R_k, E_k) are specified in the MPC controller object

MPC Toolbox: Setup Weights (II)

MPC Problem

Matlab Code

2D output (ny=2), constant weights

$$Q_1 = Q_2 = \dots = Q_N = \operatorname{diag}(q)^2$$
$$q = \begin{bmatrix} 1 & 2 \end{bmatrix}$$

2D output (ny=2), time-varying weights (N=3)

$$Q_1 = \operatorname{diag}(\begin{bmatrix} 1 & 2 \end{bmatrix})^2$$

$$Q_2 = \operatorname{diag}(\begin{bmatrix} 1 & 1 \end{bmatrix})^2$$

$$Q_3 = \operatorname{diag}(\begin{bmatrix} 1 & 0.1 \end{bmatrix})^2$$

Scalar input (nu=1), constant weights

$$R_0 = R_1 = \dots = R_{N-1} = c^2$$

 $E_0 = E_1 = \dots = E_{N-1} = d^2$
 $c = 10, d = 5$

MPC Toolbox: Setup Output Constraints

MPCobj=mpc(...);

Field	Description	Symbol	Default value
MPCobj.OV(i).Min	Lower-bound of output i	$y_{min,i}$	-Inf
MPCobj.OV(i).Max	Upper-bound of output i	$y_{max,i}$	+Inf

Note: $i = 1, ..., n_n$; OV= Output Variable

Output Constraints (vector)

$$y_{min} \le y[k] \le y_{max}$$
 \Leftarrow

Output Constraints (elementwise)

$$\iff \begin{bmatrix} y_{min,1} \\ \vdots \\ y_{min,n_y} \end{bmatrix} \leq \begin{bmatrix} y_1[k] \\ \vdots \\ y_{n_y}[k] \end{bmatrix} \leq \begin{bmatrix} y_{max,1} \\ \vdots \\ y_{max,n_y} \end{bmatrix}$$

MPC Problem

example, ny=3

$$\begin{bmatrix} -1 \\ 0 \end{bmatrix} \le \begin{bmatrix} y_1[k] \\ y_3[k] \end{bmatrix} \le \begin{bmatrix} 1 \\ 2 \end{bmatrix}$$

Matlab Code

MPC Toolbox: Setup Input Constraints

MPCobj=mpc(...);

Field	Description	Symbol	Default value
MPCobj.MV(i).Min	Lower bound of control i	$u_{min,i}$	-Inf
MPCobj.MV(i).Max	Upper bound of control i	$u_{max,i}$	+Inf
MPCobj.MV(i).RateMin	Lower rate-limit bound of control i	$\Delta u_{min,i}$	-Inf
MPCobj.MV(i).RateMax	Upper rate-limit bound of control i	$\Delta u_{max,i}$	+Inf

Note: $i = 1, ..., n_u$; MV= Manipulated variable

Input Constraints (vector)

$\begin{aligned} u_{min} & \leq u[k] \leq u_{max} \\ \Delta u_{min} & \leq \Delta u[k] \leq \Delta u_{max} \end{aligned} \iff \begin{bmatrix} u_{min,1} \\ \vdots \\ u_{min,1} \end{bmatrix} \leq \begin{bmatrix} u_{1}[k] \\ \vdots \\ u_{min,1} \end{bmatrix} \leq \begin{bmatrix} u_{max,1} \\ \vdots \\ u_{min,1} \end{bmatrix}, \begin{bmatrix} \Delta u_{min,1} \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{min,1} \end{bmatrix} \leq \begin{bmatrix} \Delta u_{1}[k] \\ \vdots \\ \Delta u_{m$

$$\begin{bmatrix} u_{min,1} \\ \vdots \\ u_{min,n_n} \end{bmatrix} \le \begin{bmatrix} u_1 \\ \vdots \\ u_{n_n} \end{bmatrix}$$

$$\begin{bmatrix} u_1[k] \\ \vdots \\ u_{n_u}[k] \end{bmatrix} \le \begin{bmatrix} u_{max,1} \\ \vdots \\ u_{max,n_u} \end{bmatrix}$$

,
$$\begin{bmatrix} \Delta u_{min,1} \\ \vdots \\ \Delta u_{min,n_u} \end{bmatrix}$$

Input Constraints (elementwise)

$$\leq \begin{bmatrix} \Delta u_1[k] \\ \vdots \\ \Delta u_{n_u}[k] \end{bmatrix} \leq$$

$$\begin{bmatrix} \Delta u_{max,1} \\ \vdots \\ \Delta u_{max,n_u} \end{bmatrix}$$

MPC Problem

example, nu=1

$$-10 \le u[k] \le 10$$
$$-100 \le \Delta u[k] \le 100$$

Matlab Code

MPCobj.MV(1).RateMin = -100;

MPCobj.MV(1).RateMax = 100;

MPC Toolbox: Compute Optimal Control

1) Definition of MPC controller state

MPCstate=mpcstate (MPCobj);

Field	Description	Symbol
MPCstate.plant	Current state of the plant	x_0
MPCstate.LastMove	Control input used in the last control interval	u[-1]

2) Computational of MPC's optimal control action

```
uOpt = mpcmove (MPCobj, MPCstate, ym, r);
% INPUTS
% MPCobj = MPC controller object
% MPCstate = current MPC controller state
% ym = [1 by ny] current output measurement
% r = [(1-to-N)by ny] reference value over prediction horizon
% OUTPUT
% uOpt = optimal control action (u*[0])
```

Notes:

- mpcmove also updates MPCstate.plant with expected state after application of u*[0]
- if r is a [1 by ny] row vector → constant reference used throughout the prediction

MPC Toolbox: Closed-loop Simulation

Example with scalar input (nu=1) and 2D output (ny=2) using mpcmove(.)

Matlab Code

MPC Toolbox: Matlab Example

Consider the following discrete-time model of a mechanical system

$$x[k+1] = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} x + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u, \qquad y = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} x$$

$$x[k+1] = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} x + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u, \quad y = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} x$$

$$x = \begin{bmatrix} 1 & x_1 \end{bmatrix} x + \begin{bmatrix} 0 \\ 1 \end{bmatrix} x$$

$$x = \begin{bmatrix} 1 & x_2 \end{bmatrix}^T, \quad x_1 = \text{position[m]}$$

$$x_2 = \text{velocity [m/s]}$$

$$-1 \le u \le 1, \quad T_s = 1s$$

Goal: regulate position and velocity $(x_1, x_2 \rightarrow 0)$

Write a Matlab script that:

- a) creates a discrete-time, state-space prediction model
- b) constructs a MPC object with

$$N = N_u = 2$$
 $R_k = 1/10$ $Q_1 = \text{diag}(1,0)$ $Q_2 = \text{diag}(1,1)$ $E_k = 0$

- c) simulates closed-loop response during 30s with $x = \begin{bmatrix} 10 & 0 \end{bmatrix}^T$ and plots results
- d) repeats c) with the following velocity constraint

$$-1 \le x_2[k] \le 1$$

MPC Toolbox: Example (II)

c) results with input constraints

d) results with input & state constraints

MPC Toolbox: Closed-loop Simulation (II)

Simulation of closed-loop response of MPC with sim(.)

Matlab Code

```
simOptions = mpcsimopt(MPCobj)
 % MPCobj = MPC controller object
 % simOptions = MPC simulation options object
simOptions.PlantInitialState = x0; % initial plant state
[v,t,u]=sim(MPCobj,T,r, simOptions)
 % INPUTS
 % T = Number of simulation steps,
 % r = [(1-to-T)by ny] reference value over simulation steps
 % simOptions = mpcsimopt object with simulation settings
 % OUTPUT
 % y = [T by ny] = controlled plant outputs
 % t = [T by 1] = time sequence
 % u = [T by nu] = control inputs by the MPC controller
```

Example: Cessna Citation Aircraft

Consider the linearized model of an aircraft at altitude of 5000m and speed of 128.2 m/s:

$$\dot{x} = \begin{bmatrix} -1.28 & 0 & 0.98 & 0 \\ 0 & 0 & 1 & 0 \\ -5.43 & 0 & -1.84 & 0 \\ -128.2 & 128.2 & 0 & 0 \end{bmatrix} x + \begin{bmatrix} -0.3 \\ 0 \\ -17 \\ 0 \end{bmatrix} u, \qquad y = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} x$$

where

$$x = \begin{bmatrix} x_1 & x_2 & x_3 & x_4 \end{bmatrix}^T$$
 $x_1 = \text{angle of attack [rad]}$ $x_2 = \text{pitch angle [rad]}$ $x_3 = \text{pitch rate [rad/s]}$

$$x_4 = \text{altitude [m]}$$

actuation constraints:
$$|u| \le 0.262 \text{ rad} \quad (\pm 15 \deg)$$

 $|\dot{u}| \le 0.542 \text{ rad/s} \quad (\pm 30 \deg/s)$

Goal: regulate pitch angle and altitude $(x_2, x_4 \rightarrow 0)$

Image source: wikipedia.org

Source: Maciejowski (Example 2.7)

Example: Cessna Citation Aircraft (II)

Consider the linearized model of an aircraft at altitude of 5000m and speed of 128.2 m/s:

$$\dot{x} = \begin{bmatrix} -1.28 & 0 & 0.98 & 0 \\ 0 & 0 & 1 & 0 \\ -5.43 & 0 & -1.84 & 0 \\ -128.2 & 128.2 & 0 & 0 \end{bmatrix} x + \begin{bmatrix} -0.3 \\ 0 \\ -17 \\ 0 \end{bmatrix} u, \qquad y = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} x$$

$$|u| \le 0.262 \text{ rad } (\pm 15 \text{ deg})$$

$$|\dot{u}| \le 0.542 \text{ rad/s } (\pm 30 \text{ deg/s})$$

- a) creates a discrete-time, state-space prediction model (sample time =0.25s)
- b) constructs a MPC object with

$$N = N_u = 10$$
 $Q_k = \text{diag}(0, 1, 0, 1)$ $R_k = 10$ $E_k = 0$

- c) simulates closed-loop response during 10s with $x(0) = \begin{bmatrix} 0 & 0 & 0 & 10 \end{bmatrix}^T$ and plot results
- d) repeats c) with R = 100000

 x_4

 $5000 \mathrm{m}$

e) [optional] repeats c) with an altitude setpoint of 5100 m,

$$r = \begin{bmatrix} 0 & 0 & 0 & 100 \end{bmatrix}^T, \quad R = 100000$$

Example: Cessna Citation Aircraft (III)

Summary

Introduction to MPC

- Advanced control method to handle constraints & provide optimal performance
- Unconstrained MPC: analytical solution
- MPC with input constraints
 - Solution via Optimization Toolbox
- MPC with input&state constraints
 - Solution via MPC Toolbox
 - · Setup of prediction model, weights & constraints
 - Computing optimal control & closed-loop simulation
- Examples
 - Double integrator
 - Aircraft

Matlab API

operations with matrices,

ss(), initial()

QP Solver: quadprog()

Create MPC object: mpc()
Modify MPC Settings:

Mpcobj.W.Input = ...
Mpcobj.MV(1).min =

Closed-loop simulation

mpcmove(), sim()

Homework: Velocity control of a DC Motor

Consider the following model of a DC-motor

Parameters:

J= moment of inertia of the rotor = 0.01 kg.m²

b = motor viscous friction constant = 0.01 N.m.s

 K_e = electromotive force constant = 0.01 V/rad/sec

 $K_t = \text{motor torque constant} = 0.01 \text{ N.m/Amp}$

R = electric resistance = 1 Ohm

L= electric inductance= 0.5 H

Note: $K_e = K_t = K$

State-space model

$$\frac{d}{dt} \begin{bmatrix} \dot{\theta} \\ i \end{bmatrix} = \begin{bmatrix} -\frac{b}{J} & \frac{K}{J} \\ -\frac{K}{L} & -\frac{R}{L} \end{bmatrix} \begin{bmatrix} \dot{\theta} \\ i \end{bmatrix} + \begin{bmatrix} 0 \\ \frac{1}{L} \end{bmatrix} v$$

Control input:

v = motor voltage [V]

States:

 $\dot{\theta} = \text{motor velocity, [rad/s]}$

i = motor current [A]

Homework: Velocity control of a DC Motor (II)

Consider the following model of a DC-motor,

- creates a discrete-time, state-space prediction model for the DC-motor (sample time =0.05s, $x=\begin{bmatrix} \dot{\theta} & i \end{bmatrix}^T, y=x$)
- b) Simulate closed-loop response with **MPC toolbox**, reference output $r[k] = [10, 0]^T$ and

$$N = N_u = 20$$
 $Q_k = \text{diag}(10^3, 1)$ $R_k = 0.1$ $E_k = 0$ $x(0) = \begin{bmatrix} 0 & 0 \end{bmatrix}^T$

- c) plot states and control input
- d) add the following constraints to the MPC: $-50V \le v \le 50V$, $-20A \le i \le 20A$ and plot closed-loop response

To Probe further...

Recall motivation example:

Scalar, linear and discrete-time system: x[k+1] = x[k] + u[k],

Goal: find $u[0], u[1], \dots, u[N-1]$ that minimizes $\cos t J = \sum_{k=0}^{N-1} x^2[k] + \rho u^2[k] + x^2[N]$,

Questions addressed in this lecture:

- What if N>1?
- What if x is a vector?-

• What if the system has constraints? — Constrained MPC (numerical solutions)

Advanced topics & Applications:

- What if plant model and/or cost function are nonlinear? Nonlinear MPC...
- What if plant model != prediction model? Robust MPC ...
- What if plant model is stochastic? Stochastic MPC ...
- What if I want to run MPC in an embedded system? Real-time numerical optimization...
- Where can I apply MPC? Automotive, Power Electronics, UAVs, Buildings...
- •

To probe further: S. V. Raković, W. S. Levine (Ed.) Handbook of Model Predictive Control, 2019

Optional Topic: MPC Toolbox in Simulink

MPC Toolbox in Simulink

Closed-Loop Simulation

MPC Toolbox in Simulink (II)

untitled * - Simulink academic use

MPC Toolbox in Simulink (III)

rate limits $(\Delta u_{min}, \Delta u_{max})$ prediction horizon (N)control limits (u_{min}, u_{max}) control horizon (N_u) output limits (y_{min}, y_{max}) _ D X MPC Designer (ex5_MPCsimulin Controller 45 MPC DESIGNER **P** ? 1 MPC Controller: MPCobj weights (Q_k, R_k, E_k) Prediction horizon: 20 Constraints Weights Store Internal Plant: MPCobj -Update and Control horizon: 20 Controlle Simulate * Faster DESIGN PERFORMANCE TUNING Data Browser scenario1: Input X scenario1: Output **▼** Plants MPCobj_plant Input Response (against internal plant) Output Response (against internal plant) 0.06 MPCobj 0.04 0.6 **▼** Controllers 0.4 0.02 MPCobj (current) 0.2 MPC response to step reference 0.8 -0.02 0.6 M₀₂ ▼ Scenarios 0.4 scenario1 -0.040.2 -0.2 -0.065 10 15 20 5 10 15 20 Time (seconds) Time (seconds)

MPC Toolbox: Simulink Example

Consider the following discrete-time model of a mechanical system

$$x[k+1] = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix} x + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u, \qquad y = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} x$$

$$u = acceleration [m/s^2]$$

$$x = \begin{bmatrix} x_1 & x_2 \end{bmatrix}^T, x_1 = position[m]$$

$$x_2 = velocity [m/s]$$

$$T_s = 1s$$

- a) Write a Matlab script that creates
 - a) discrete-time, state-space prediction model
 - b) MPC object with $N=N_u=20$ (and default weights/constraints)
- b) Simulate the closed-loop response of the system in **Simulink**
 - Simulation duration: 30s
 - Initial state: $x(0) = \begin{bmatrix} 0 & 0 \end{bmatrix}^T$
 - Reference value: $r = [1, 0]^T$
- c) Using MPC Designer GUI
 - 1. add input constraint $-0.05 \le u \le 0.05$, and simulate closed-loop response
 - 2. change the MPC weights $Q_k = \text{diag}(1,0)$ $R_k = 20^2$ $E_k = 0$ and simulate closed-loop response

MPC Toolbox: Simulink Example (II)

