

CELSO BERNARDO NÓBREGA FREITAS

Integração numérica de sistemas não lineares semi-implícitos via teoria de controle geométrico

Definição do Problema

$$\begin{cases} \dot{x}(t) = f(x(t), u(t)) \\ y(t) = h(x(t)) = 0 \end{cases}$$

- DAE (Equações Diferenciais Algébricas)
- Semi-implícitos
- Conjunto Γ
- Sistemas Completamente Determinados $\dim u = \dim y$

Idéia para Obtenção da Solução

Sistema Original

Semi-Implícito

$$\begin{cases} \dot{x}(t) = f(x(t), u(t)) \\ y(t) = h(x(t)) = 0 \end{cases}$$

Sistema Modificado

Explícito

$$\{\dot{z}(t) = \tau(z(t))$$

Técnicas Tradicionais de Integração Numérica

Estratégias Obtenção dos Sistemas Explícitos

Método I

Transformação de Coordenadas
$$(x)\mapsto \psi(x)\doteq z$$
Realimentação de Estado $\tilde{u}(x)$
Sistema Explícito $\dot{z}= au(z,\tilde{u})\Rightarrow \dot{z}= au(x)$

Método II

Transformação de Coordenadas
$$(x,u)\mapsto \Psi(x,u)\doteq z$$

Sistema Explícito $\dot{z}= au(x,u)$

Requisitos

- Obter as transformações $\psi(x)$ e $\Psi(x,u)$
- Obter a realimentação de estado $\tilde{u}(x)$
- Os estados respeitem as restrições $h(x) \equiv 0$
- As soluções sistema modificado sigam as soluções do sistema original

• Métodos Robustos $x_0 \, \tan que \, |h(x)| < \varepsilon$

Estrutura da Apresentação

- Introdução
- Método I
 - Teoria, Algoritmo, Simulação (MatLab)
- Método II
 - Teoria, Algoritmo, Simulação (MatLab)
- Principais resultados das simulações

Invariância uma saída y_i é invariante em relação à u_i se

$$y_{i}(t_{0}, x_{0}, t, u) = y_{i}(t_{0}, x_{0}, t, w), \forall (x_{0}, t, u, w) \in (X_{0}, I, U, U)$$
$$u = (u_{1}, \dots, u_{j}, \dots, u_{m}) \quad w = (u_{1}, \dots, \tilde{u}_{j}, \dots, u_{m})$$

Desacoplado, um sistema é desacoplado se cada uma das saídas é invariante por uma e apenas uma entrada

Números Característicos

Desacoplamento

$$\begin{cases} y_{i} = h_{i}(x) \doteq y_{i}^{(0)}(x) \\ \dot{y}_{i}^{(0)} = \frac{\partial y_{i}^{(0)}}{\partial x} \dot{x} = \frac{\partial y_{i}^{(0)}}{\partial x} f + \frac{\partial y_{i}^{(0)}}{\partial x} \sum_{i=1}^{m} g_{i} u_{i} \doteq y_{i}^{(1)}(x) \\ \vdots \\ \dot{y}_{i}^{(\rho_{i}-1)} = \frac{\partial y_{i}^{(\rho_{i}-1)}}{\partial x} \dot{x} = \frac{\partial y_{i}^{(\rho_{i}-1)}}{\partial x} \dot{f} + \frac{\partial y_{i}^{(\rho_{i}-1)}}{\partial x} \sum_{i=1}^{m} g_{i} u_{i} \doteq y_{i}^{(\rho_{i})}(x, u) \\ \frac{\text{Matriz de}}{\text{Desacoplamento}} y^{(\rho)} = a(x) + b(x)u \end{cases}$$

• Realimentação de Estado Estática $\tilde{u}(x)$

$$\dot{x}(t) = f(x) + \sum_{i=1}^{m} g_i(x) u_i \qquad \dot{x}(t) = \tilde{f}(x) + \sum_{i=1}^{m} \tilde{g}_i(x) v_i$$

O <u>Problema de Desacoplamento</u> consiste na obtenção de uma realimentação de estado e estática tal que o sistema modificado resultante seja desacoplado

Teorema: O Problema de Desacoplamento é solúvel sse:

posto
$$b(x) = m$$
, onde $m = \dim U$

(
$$\Leftarrow$$
)
posto $b(x) = m \Rightarrow$ Problema de Desacoplamento é solúvel
Escolhendo $\alpha(x) = b^{-1}a, \beta(x) = b^{-1}$

$$y^{(\rho)} = a(x) + b(x)u$$

$$y^{(\rho)} = a(x) + b(x)(\alpha + \beta v)$$

$$y^{(\rho)} = a(x) + b(x)(b^{-1}a + b^{-1}v) = v$$

Seja a aplicação

$$Y^{(\rho-1)}(x) = (y_1^{(0)}(x), \dots, y_1^{(\rho_1-1)}(x), \dots, y_m^{(0)}(x), \dots, y_m^{(\rho_m-1)}(x))$$

$$\rho \doteq \sum_{i=1}^{m} \rho_i$$

Teorema: A aplicação $Y^{(\rho-1)}: X \to \mathbb{R}^{\rho}$ possui posto ρ quando a matriz de desacoplamento possui posto pleno

$$\psi: x \mapsto z$$
 $\psi = (\hat{x}, Y^{(\rho-1)}), \dim(\hat{x}) = n - \rho$

$$\text{posto}(Y^{(\rho-1)}) = \rho$$

$$\text{Coordenadas Complementares}$$

$$\psi = (\hat{x}, Y^{(\rho-1)}), \quad \dim(\hat{x}) = n - \rho$$

(Independentes)

Teorema: O campo τ possui propriedades que não dependem da escolha de $\hat{x}(x)$

$$T(x) \doteq \frac{\partial \psi}{\partial x} = \begin{pmatrix} \frac{\partial \hat{x}}{\partial x} \\ \frac{\partial Y^{(\rho-1)}}{\partial x} \end{pmatrix} = \begin{pmatrix} R \\ \frac{\partial Y^{(\rho-1)}}{\partial x} \\ - \end{pmatrix}, R \in M_{n-\rho,n}$$

Estrutura do Método I

$$\begin{cases} \dot{y}_{i}^{(k)} = y_{i}^{(k+1)} \\ \dot{y}_{i}^{(\rho_{i}-1)} = a_{i} + b_{i}u \end{cases} + \begin{cases} u = \alpha(x) + \beta(x)v + \begin{cases} \dot{x} = \frac{\partial \hat{x}}{\partial x} \\ \end{pmatrix} f + \sum_{i=1}^{m} g_{i}u_{i}(t) \end{cases}$$

$$\begin{cases}
\dot{\hat{x}} = \eta \left(\hat{x}, Y^{(\rho-1)}, v \right) \\
\dot{y}_{i}^{(k)} = y_{i}^{(k+1)} \\
\dot{y}_{i}^{(\rho_{i}-1)} = v_{i} \left(\doteq y_{i}^{(\rho_{i})} \right)
\end{cases}
\forall (i, k) \in \left(\{1, ..., m\}, \{0, ..., \rho_{i}\} \right)$$

$$\dot{z} = \tau(x), \text{ onde } \tau(x) \doteq \begin{pmatrix} R\dot{x} \\ \dot{Y}^{(\rho-1)} \end{pmatrix}$$

Sistemas Implícitos x Explícitos

$$\begin{cases} \dot{x}(t) = f(x(t)) + \sum_{i=1}^{m} g_i(x(t)) u_i(t) \\ y(t) = h(x(t)) \\ \vdots \\ y_i^{(k)} = y_i^{(k+1)} \\ \dot{y}_i^{(\rho_i - 1)} = v_i \end{cases}$$

$$\begin{cases} \dot{x}(t) = f\left(x(t)\right) + \sum_{i=1}^{m} g_i\left(x(t)\right) u_i(t) \\ y(t) = h\left(x(t)\right) = 0 \end{cases}$$

$$\begin{cases} \dot{\hat{x}} = \eta\left(\hat{x}, Y^{(\rho-1)}, 0\right) \\ \dot{Y}^{(\rho-1)} = 0 \end{cases}$$
Verdadeiro Estado

Realimentação Estabilizante

$$\Gamma = \left\{ (x, u) \in X \times U \mid Y^{(\rho)}(x, u) = 0 \right\}$$

$$(Y^{(\rho-1)}, y^{(\rho)})$$

$$x_0 \text{ tal que } |h(x)| < \varepsilon$$

$$u_0 \text{ tal que } |u_0| < \varepsilon$$

$$\Rightarrow Y^{(\rho)}(x, u) \neq 0$$

$$v_i = -\sum_{j=0}^{\rho_i - 1} \alpha_{ij} y_i^{(j)}, \ \forall i = \{1, ..., m\}$$

Fator de Convergência

$$\pi_{i}(s) = (s + \gamma)^{\rho_{i}} = s^{\rho_{i}} + \sum_{j=0}^{\rho_{i}-1} \alpha_{ij} s^{j}, \ \gamma > 0$$

$$\lim_{t \to \infty} y_i = 0 \ \forall i \in \{1, ..., m\}$$

Construindo Simulação Método I

Computação Simbólica

$$\begin{cases} \dot{x}(t) = f(x(t), u(t)) \\ y(t) = h(x(t)) = 0 \end{cases}$$

Função ConstróiImplementaçãoI (γ, f, h, x, u) , Devolve (Implementação)

$$(Y^{(\rho-1)}, y^{(\rho)}, \tilde{\rho}) \leftarrow \text{TransformaCoordenadas}(f, h, x, u)$$

$$a \leftarrow y^{(\rho)}\Big|_{u=0}, \quad b \leftarrow \left(y^{(\rho)} - a\right)\Big|_{u=1}$$

$$\alpha \leftarrow -b^{-1}a$$
, $\beta \leftarrow -b^{-1}$

$$v_i \leftarrow -\sum_{k=0}^{\rho_i} \text{CoeficientesPolinômio}(j, \rho_i, \gamma) y_i^{(k)} \ \forall i \in \rho$$

$$u_{\text{realimentação}} \leftarrow \alpha + \beta v$$

Para cada $i \in \{1,..,m\}$

$$\dot{y}_i^{(k)} \leftarrow y_i^{(k+1)} \ \forall k \in \{0, ..., \rho_i - 2\}$$

$$\dot{y}_i^{(\rho_i-1)} \leftarrow a_i + b_i u_i$$

Fim do Para cada

Construindo Simulação Método I

$$\dot{z} = \tau(x)$$

$$z \doteq \psi(x)$$

$$\dot{z} = \tau(x), \ \dot{x} = ?$$
 $z \doteq \psi(x) = (\hat{x}, Y^{(p-1)})$

$$\dot{z} = \frac{\partial \psi(x)}{\partial x} \dot{x} \Longrightarrow \dot{x} = \left(\frac{\partial \psi(x)}{\partial x}\right)^{-1} \dot{z}$$
Difeomorfismo

$$\dot{x} = \begin{pmatrix} R \end{pmatrix}^{-1} \begin{pmatrix} R\dot{x} \\ \dot{Y}^{(\rho-1)} \end{pmatrix}$$

Computação Numérica

Simulação T1

Teoria do Desacoplamento Método II

$$\Psi(x,u) = (Y^{(\rho)},\hat{x}) \doteq z$$

$$\Psi(x,u) = (Y^{(\rho)}, \hat{x}) \doteq z \qquad T(x,u) \doteq \frac{\partial \Psi(x,u)}{\partial (x,u)}$$

$$T(x,u) = \begin{bmatrix} \frac{\partial \hat{x}}{\partial x} & \frac{\partial \hat{x}}{\partial u} \\ \frac{\partial Y^{(\rho-1)}}{\partial x} & \frac{\partial Y^{(\rho-1)}}{\partial u} \\ \frac{\partial y^{\rho}}{\partial x} & \frac{\partial y^{\rho}}{\partial u} \end{bmatrix} \right\}_{m}^{n-\rho}$$

Estrutura Método II

$$\begin{cases} \dot{y}_{1}^{(0)} = -\gamma y_{1}^{(0)} \\ \vdots \\ \dot{y}_{1}^{(\rho_{1})} = -\gamma y_{1}^{(\rho_{1})} \end{cases} \iff \begin{cases} \dot{Y}^{(\rho)} = +\gamma Y^{(\rho)} \\ \dot{\hat{x}} = \frac{\partial \hat{x}}{\partial x} (f(x, u)) \end{cases}$$
 Fator de Convergência
$$\begin{cases} \dot{y}_{m}^{(0)} = -\gamma y_{m}^{(1)} \\ \vdots \\ \dot{y}_{m}^{(\rho_{m})} = -\gamma y_{m}^{(\rho_{m})} \end{cases}$$

$$\vdots$$

$$\dot{x} = \frac{\partial \hat{x}}{\partial x} (f(x, u))$$

$$\lim_{t \to \infty} Y^{(\rho)} (t) = Y^{(\rho)} (t_{0}) e^{-\gamma(t - t_{0})}$$

$$\lim_{t \to \infty} Y^{(\rho)} = 0$$

Construção Simulação Método II

Função
$$F2\begin{pmatrix} \overline{x} \\ \overline{u} \end{pmatrix}$$
, Devolve $\begin{pmatrix} \dot{\overline{x}} \\ \dot{\overline{u}} \end{pmatrix}$

$$R \leftarrow \text{CoordenadasComplementares} \left(\left(\frac{\partial Y^{(\rho - 1)}}{\partial x} \Big|_{\bar{x}} \right)^T \right)$$

$$\overline{T} \leftarrow \begin{bmatrix} R & 0 \\ \frac{\partial Y^{(\rho-1)}}{\partial x} & 0 \\ \frac{\partial y^{(\rho)}}{\partial x} & \frac{\partial y^{(\rho)}}{\partial x} \end{bmatrix}_{\left(\frac{\overline{x}}{\overline{u}}\right)}$$

$$\overline{\tau} \leftarrow \begin{pmatrix} Rf \\ -\gamma Y^{(\rho)} \end{pmatrix}_{\begin{bmatrix} \overline{x} \\ \overline{u} \end{bmatrix}}$$

$$\begin{pmatrix} \frac{\dot{x}}{\dot{x}} \\ \frac{\dot{u}}{\dot{u}} \end{pmatrix} \leftarrow \overline{T}^{-1} \overline{\tau}$$

Simulação e Exemplo Pêndulo

Escolha Numérica das Coordenadas Complementares

- Propriedades independentes da escolha
- Decomposição QR

```
Função CoordenadasComplementares (H), Devolve (R)  (\rho,n) \leftarrow \dim(R) (q,r) \leftarrow \operatorname{DecomposiçãoQR}(H) R \leftarrow \begin{pmatrix} q_{1,\rho+1} & \cdots & q_{1,n} \\ \vdots & & \vdots \\ q_{n,\rho+1} & \cdots & q_{n,n} \end{pmatrix}^T
```