MODEL PREDICTIVE CONTROL

LINEAR TIME-VARYING AND NONLINEAR MPC

Alberto Bemporad

http://cse.lab.imtlucca.it/~bemporad

COURSE STRUCTURE

- ✓ Linear model predictive control (MPC)
- Linear time-varying and nonlinear MPC
- MPC computations: quadratic programming (QP), explicit MPC
- Hybrid MPC
- Stochastic MPC
- Data-driven MPC

MATLAB Toolboxes:

- MPC Toolbox (linear/explicit/parameter-varying MPC)
- Hybrid Toolbox (explicit MPC, hybrid systems)

Course page:

http://cse.lab.imtlucca.it/~bemporad/mpc course.html

LPV MODELS

Linear Parameter-Varying (LPV) model

$$\begin{cases} x_{k+1} = A(p(t))x_k + B(p(t))u_k + B_v(p(t))v_k \\ y_k = C(p(t))x_k + D_v(p(t))v_k \end{cases}$$

that depends on a vector p(t) of parameters

- The weights in the quadratic performance index can also be LPV
- The resulting optimization problem is still a QP

$$\min_{z} \frac{1}{2}z'H(p(t))z + \begin{bmatrix} x(t) \\ r(t) \\ u(t-1) \end{bmatrix}' F(p(t))'z$$
s.t.
$$G(p(t))z \le W(p(t)) + S(p(t)) \begin{bmatrix} x(t) \\ r(t) \\ u(t-1) \end{bmatrix}$$

The QP matrices must be constructed online, contrarily to the LTI case

LINEARIZING A NONLINEAR MODEL: LPV CASE

An LPV model can be obtained by linearizing the nonlinear model

$$\begin{cases} \dot{x}_c(t) &= f(x_c(t), u_c(t), p_c(t)) \\ y_c(t) &= g(x_c(t), p_c(t)) \end{cases}$$

- $p_c \in \mathbb{R}^{n_p}$ = a vector of exogenous signals (e.g., ambient conditions)
- At time t, consider nominal values $\bar{x}_c(t)$, $\bar{u}_c(t)$, $\bar{p}_c(t)$ and linearize

$$\frac{d}{d\tau}(x_c(t+\tau) - \bar{x}_c(t)) = \frac{d}{d\tau}(x_c(t+\tau)) \simeq \underbrace{\frac{\partial f}{\partial x}\Big|_{\bar{x}_c(t), \bar{u}_c(t), \bar{p}_c(t)}}_{A_c(t)} (x_c(t+\tau) - \bar{x}_c(t)) + \underbrace{\frac{\partial f}{\partial x}\Big|_{\bar{x}_c(t), \bar{u}_c(t), \bar{p}_c(t)}}_{A_c(t)} (x_c(t+\tau) - \bar{x}_c(t)) + \underbrace{\frac{\partial f}{\partial x}\Big|_{\bar{x}_c(t), \bar{u}_c(t), \bar{p}_c(t)}}_{A_c(t)} (x_c(t+\tau) - \bar{x}_c(t)) + \underbrace{\frac{\partial f}{\partial x}\Big|_{\bar{x}_c(t), \bar{u}_c(t), \bar{u}_c(t), \bar{p}_c(t)}}_{A_c(t)} (x_c(t+\tau) - \bar{x}_c(t)) + \underbrace{\frac{\partial f}{\partial x}\Big|_{\bar{x}_c(t), \bar{u}_c(t), \bar{p}_c(t), \bar{q}_c(t)}}_{A_c(t)} (x_c(t+\tau) - \bar{x}_c(t)) + \underbrace{\frac{\partial f}{\partial x}\Big|_{\bar{x}_c(t), \bar{u}_c(t), \bar{q}_c(t), \bar{q}_c(t)}}_{A_c(t)} (x_c(t+\tau) - \bar{x}_c(t)) + \underbrace{\frac{\partial f}{\partial x}\Big|_{\bar{x}_c(t), \bar{u}_c(t), \bar{q}_c(t), \bar{q}_c(t)}}_{A_c(t)} (x_c(t+\tau) - \bar{x}_c(t)) + \underbrace{\frac{\partial f}{\partial x}\Big|_{\bar{x}_c(t), \bar{u}_c(t), \bar{q}_c(t), \bar{q}_c(t)}}_{A_c(t)} (x_c(t+\tau) - \bar{x}_c(t)) + \underbrace{\frac{\partial f}{\partial x}\Big|_{\bar{x}_c(t), \bar{u}_c(t), \bar{q}_c(t), \bar{q}_c(t)}}_{A_c(t)} (x_c(t+\tau) - \bar{x}_c(t)) + \underbrace{\frac{\partial f}{\partial x}\Big|_{\bar{x}_c(t), \bar{u}_c(t), \bar{q}_c(t), \bar{q}_c(t)}}_{A_c(t)} (x_c(t+\tau) - \bar{x}_c(t), \bar{q}_c(t), \bar{q}_c(t)$$

$$\underbrace{\frac{\partial f}{\partial u}\bigg|_{\bar{x}_c(t),\bar{u}_c(t),\bar{p}_c(t)}}_{B_c(t)} \underbrace{(u_c(t+\tau) - \bar{u}_c(t)) + \underbrace{f(\bar{x}_c(t),\bar{u}_c(t),\bar{p}_c(t))}_{B_{vc}(t)} \cdot 1}_{B_{vc}(t)} \cdot 1$$

- Convert $(A_c, [B_c \ B_{vc}])$ to discrete-time and get prediction model $(A, [B \ B_v])$
- Same thing for the output equation to get matrices ${\cal C}$ and ${\cal D}_v$

LTV MODELS

Linear Time-Varying (LTV) model

$$\begin{cases} x_{k+1} = A_k(t)x_k + B_k(t)u_k \\ y_k = C_k(t)x_k \end{cases}$$

- ullet At each time t the model can also change over the prediction horizon k
- The measured disturbance is embedded in the model
- The resulting optimization problem is still a QP

$$\min_{z} \frac{1}{2}z'H(t)z + \begin{bmatrix} \frac{x(t)}{r(t)} \\ \frac{r(t)}{u(t-1)} \end{bmatrix}' F(t)'z$$
s.t.
$$G(t)z \leq W(t) + S(t) \begin{bmatrix} \frac{x(t)}{r(t)} \\ \frac{r(t)}{u(t-1)} \end{bmatrix}$$

As for LPV-MPC, the QP matrices must be constructed online

LINEARIZING A NONLINEAR MODEL: LTV CASE

LPV/LTV models can be obtained by linearizing nonlinear models

$$\begin{cases} \dot{x}_c(t) &= f(x_c(t), u_c(t), p_c(t)) \\ y_c(t) &= g(x_c(t), p_c(t)) \end{cases}$$

At time t, consider nominal trajectories

$$\begin{array}{ll} U &=& \{\bar{u}_c(t), \bar{u}_c(t+T_s), \ldots, \bar{u}_c(t+(N-1)T_s)\} \\ & \quad \text{(example: } U \text{ = shifted previous optimal sequence or input ref. trajectory)} \\ P &=& \{\bar{p}_c(t), \bar{p}_c(t+T_s), \ldots, \bar{p}_c(t+(N-1)T_s)\} \\ & \quad \text{(no preview: } \bar{p}_c(t+k) \equiv \bar{p}_c(t)) \end{array}$$

• Integrate the model and get nominal state/output trajectories

$$X = \{\bar{x}_c(t), \bar{x}_c(t+T_s), \dots, \bar{x}_c(t+(N-1)T_s)\}$$

$$Y = \{\bar{y}_c(t), \bar{y}_c(t+T_s), \dots, \bar{y}_c(t+(N-1)T_s)\}$$

• Examples: $\bar{x}_c(t) = \text{current } x_c(t)$; $\bar{x}_c(t) = \text{equilibrium; } \bar{x}_c(t) = \text{reference}$

LINEARIZING A NONLINEAR MODEL: LTV CASE

While integrating, also compute the sensitivities

$$A_k(t) = \frac{\partial \bar{x}_c(t + (k+1)T_s)}{\bar{x}_c(t + kT_s)}$$

$$B_k(t) = \frac{\partial \bar{x}_c(t + (k+1)T_s)}{\bar{u}_c(t + kT_s)}$$

$$C_k(t) = \frac{\partial \bar{y}_c(t + kT_s)}{\bar{x}_c(t + kT_s)}$$

Approximate the NL model as the LTV model

$$\begin{cases} \overbrace{x_c(k+1) - \bar{x}_c(k+1)}^{x_{k+1}} &= A_k(t) \overbrace{(x_c(k) - \bar{x}_c(k))}^{x_k} + B_k(t) \overbrace{(u_c(k) - \bar{u}_c(k))}^{u_k} \\ \underbrace{y_c(k) - \bar{y}_c(k)}_{y_k} &= C_k(t) \underbrace{(x_c(k) - \bar{x}_c(k))}_{x_k} \end{cases}$$

· Process model is LTV

$$\frac{d^3y}{dt^3} + 3\frac{d^2y}{dt^2} + 2\frac{dy}{dt} + (6 + \sin(5t))y = 5\frac{du}{dt} + \left(5 + 2\cos\left(\frac{5}{2}t\right)\right)u$$

• LTI-MPC cannot track the setpoint, LPV-MPC tries to catch-up with time-varying model, LTV-MPC has preview on future model values

(See demo TimeVaryingMPCControlOfATimeVaryingLinearSystemExample in MPC Toolbox)

Define LTV model

```
Models = tf; ct = 1;
for t = 0:0.1:10
 Models(:,:,ct) = tf([5 5+2*cos(2.5*t)],[1 3 2 6+sin(5*t)]);
 ct = ct + 1;
end

Ts = 0.1; % sampling time
Models = ss(c2d(Models,Ts));
```

Design MPC controller

```
sys = ss(c2d(tf([5 5],[1 3 2 6]),Ts)); % average model time
p = 3; % prediction horizon
m = 3; % control horizon
mpcobj = mpc(sys,Ts,p,m);

mpcobj.MV = struct('Min',-2,'Max',2); % input constraints
mpcobj.Weights = struct('MV',0,'MVRate',0.01,'Output',1);
```

Simulate LTV system with LTI-MPC controller

```
for ct = 1:(Tstop/Ts+1)
 real_plant = Models(:,:,ct); % Get the current plant
 y = real_plant.C*x;
 u = mpcmove(mpcobj,xmpc,y,1); % Apply LTI MPC
 x = real_plant.A*x + real_plant.B*u;
end
```


Simulate LTV system with LPV-MPC controller

```
for ct = 1:(Tstop/Ts+1)
 real_plant = Models(:,:,ct); % Get the current plant
 y = real_plant.C*x;
 u = mpcmoveAdaptive(mpcobj,xmpc,real_plant,nominal,y,1);
 x = real_plant.A*x + real_plant.B*u;
end
```

• Simulate LTV system with LTV-MPC controller

```
for ct = 1:(Tstop/Ts+1)
 real_plant = Models(:,:,ct); % Get the current plant
 y = real_plant.C*x;
 u = mpcmoveAdaptive(mpcobj,xmpc,Models(:,:,ct:ct+p),Nominals,y,1);
 x = real_plant.A*x + real_plant.B*u;
end
```

• Simulate in Simulink

Simulink block

need to provide 3D array of future models

The Adaptive MPC Controller block lets you design and simulate an adaptive model predictive controller defined in the Model Predictive Control Toolbox. **Parameters** Adaptive MPC Controller mpcobi Initial Controller State vmnc General Others Prediction Model Linear Time-Varying (LTV) plants (model expects 3-D signals) Constraints Plant input and output limits (umin, umax, vmin, vmax) Weights Weights on plant outputs (v.wt) Weights on manipulated variables (u.wt) Weights on manipulated variable changes (du.wt) Weight on overall constraint softening (ecr.wt) **MV Targets** Targets for manipulated variables (mv.target) OK Cancel Help Apply

Block Parameters: Adaptive MPC Controller

Adaptive MPC (mask) (link)

mpc timevarying.mdl

- MPC control of a diabatic continuous stirred tank reactor (CSTR)
- Process model is nonlinear

$$\frac{dC_A}{dt} = \frac{F}{V}(C_{Af} - C_A) - C_A k_0 e^{-\frac{\Delta E}{RT}}$$

$$\frac{dT}{dt} = \frac{F}{V}(T_f - T) + \frac{UA}{\rho C_p V}(T_j - T) - \frac{\Delta H}{\rho C_p} C_A k_0 e^{-\frac{\Delta E}{RT}}$$

- -T: temperature inside the reactor [K] (state)
- C_A : concentration of the reactant in the reactor $[kgmol/m^3]$ (state)
- T_i : jacket temperature [K] (input)
- T_f : feedstream temperature [K] (measured disturbance)
- C_{Af} : feedstream concentration [$kgmol/m^3$] (measured disturbance)
- Objective: manipulate T_j to regulate C_A on desired setpoint

>> edit ampccstr linearization

(MPC Toolbox)

Process model:

```
>> mpc_cstr_plant
```


```
% Create operating point specification.
plant mdl = 'mpc cstr plant';
op = operspec(plant mdl);
op.Inputs(1).u = 10; % Feed concentration known @initial condition
op.Inputs(1).Known = true;
op.Inputs(2).u = 298.15; % Feed concentration known @initial condition
op.Inputs(2).Known = true;
op.Inputs(3).u = 298.15; % Coolant temperature known @initial condition
op.Inputs(3).Known = true;
[op point, op report] = findop(plant mdl,op); % Compute initial condition
x0 = [op report.States(1).x; op report.States(2).x];
y0 = [op report.Outputs(1).y;op report.Outputs(2).y];
u0 = [op report.Inputs(1).u;op report.Inputs(2).u;op report.Inputs(3).u];
% Obtain linear plant model at the initial condition.
sys = linearize(plant mdl, op point);
sys = sys(:,2:3); % First plant input CAi dropped because not used by MPC
```


• MPC design

```
% Discretize the plant model
Ts = 0.5: % hours
plant = c2d(sys,Ts);
% Design MPC Controller
% Specify signal types used in MPC
plant.InputGroup.MeasuredDisturbances = 1:
plant.InputGroup.ManipulatedVariables = 2;
plant.OutputGroup.Measured = 1;
plant.OutputGroup.Unmeasured = 2;
plant.InputName = 'Ti', 'Tc';
plant.OutputName = 'T', 'CA';
% Create MPC controller with default prediction and control horizons
mpcobj = mpc(plant);
% Set nominal values in the controller
mpcobj.Model.Nominal = struct('X', x0, 'U', u0(2:3), 'Y', y0, 'DX', [0 0]);
```

• MPC design (cont'd)


```
% Set scale factors because plant input and output signals have different
% orders of magnitude
Uscale = [30 50];
Yscale = [50 10];
mpcobj.DV(1).ScaleFactor = Uscale(1);
mpcobj.MV(1).ScaleFactor = Uscale(2);
mpcobj.OV(1).ScaleFactor = Yscale(1);
mpcobj.OV(2).ScaleFactor = Yscale(2);
% Let reactor temperature T float (i.e. with no setpoint tracking error
% penalty), because the objective is to control reactor concentration CA
% and only one manipulated variable (coolant temperature Tc) is available.
mpcobj.Weights.OV = [0 1];
% Due to the physical constraint of coolant jacket, Tc rate of change is
% bounded by degrees per minute.
mpcobj.MV.RateMin = -2;
mpcobj.MV.RateMax = 2;
```


• Simulink diagram

>> edit ampc_cstr_linearization

• Closed-loop results

Closed-loop results with LTI-MPC, same tuning

Closed-loop results

LTV KALMAN FILTER

Process model = LTV model with noise

$$x(k+1) = A(k)x(k) + B(k)u(k) + G(k)\xi(k)$$

$$y(k) = C(k)x(k) + \zeta(k)$$

- $\xi(k) \in \mathbb{R}^q$ = zero-mean white **process noise** with covariance $Q(k) \succeq 0$
- $\zeta(k) \in \mathbb{R}^p$ = zero-mean white **measurement noise** with covariance $R(k) \succ 0$
- measurement update:

$$M(k) = P(k|k-1)C(k)'[C(k)P(k|k-1)C(k)' + R(k)]^{-1}$$

$$\hat{x}(k|k) = \hat{x}(k|k-1) + M(k)(y(k) - C(k)\hat{x}(k|k-1))$$

$$P(k|k) = (I - M(k)C(k))P(k|k-1)$$

time update:

$$\hat{x}(k+1|k) = A(k)\hat{x}(k|k) + B(k)u(k)$$

$$P(k+1|k) = A(k)P(k|k)A(k)' + G(k)Q(k)G(k)'$$

EXTENDED KALMAN FILTER

Process model = nonlinear model with noise

$$x(k+1) = f(x(k), u(k), \xi(k))$$

$$y(k) = g(x(k), u(k)) + \zeta(k)$$

measurement update:

$$C(k) = \frac{\partial g}{\partial x}(\hat{x}_{k|k-1}, u(k))$$

$$M(k) = P(k|k-1)C(k)'[C(k)P(k|k-1)C(k)' + R(k)]^{-1}$$

$$\hat{x}(k|k) = \hat{x}(k|k-1) + M(k)(y(k) - g(\hat{x}(k|k-1), u(k)))$$

$$P(k|k) = (I - M(k)C(k))P(k|k-1)$$

time update:

$$\begin{split} \hat{x}(k+1|k) &= f(\hat{x}(k|k), u(k)) \\ A(k) &= \frac{\partial f}{\partial x}(\hat{x}_{k|k}, u(k), E[\xi(k)]), \ G(k) = \frac{\partial f}{\partial \xi}(\hat{x}_{k|k}, u(k), E[\xi(k)]) \\ P(k+1|k) &= A(k)P(k|k)A(k)' + G(k)Q(k)G(k)' \end{split}$$

Nonlinear prediction model

$$\begin{cases} x_{k+1} &= f(x_k, u_k) \\ y_k &= g(x_k, u_k) \end{cases}$$

- Nonlinear constraints $h(x_k, u_k) \leq 0$
- Nonlinear performance index $\min \ \ell_N(x_N) + \sum \ell(x_k, u_k)$
- Optimization problem: nonlinear programming problem (NLP)

$$\begin{aligned} \min_{z} & F(z, x(t)) \\ \text{s.t.} & G(z, x(t)) \leq 0 \\ & H(z, x(t)) = 0 \end{aligned} \qquad z = \begin{bmatrix} u_0 \\ \vdots \\ u_{N-1} \\ x_1 \\ \vdots \\ x_N \end{bmatrix}$$

$$z = \begin{bmatrix} u_0 \\ \vdots \\ u_{N-1} \\ x_1 \\ \vdots \\ x_N \end{bmatrix}$$

NONLINEAR OPTIMIZATION

(Nocedal, Wright, 2006)

• (Nonconvex) NLP is harder to solve than QP

- Convergence to a global optimum may not be guaranteed
- Several NLP solvers exist (such as Sequential Quadratic Programming (SQP))

 NL-MPC is not used in practice so often, except for dealing with strong dynamical nonlinearities and slow processes (such as chemical processes)

FAST NONLINEAR MPC

(Lopez-Negrete, D'Amato, Biegler, Kumar, 2013)

- Fast MPC: exploit sensitivity analysis to compensate for the computational delay caused by solving the NLP
- Key idea: pre-solve the NLP between time t-1 and t based on the predicted state $x^*(t)=f(x(t-1),u(t-1))$ in background
- $\bullet \ \ \text{Get} \ u^*(t) \ \text{and sensitivity} \ \frac{\partial u^*}{\partial x}\bigg|_{x^*(t)} \ \text{within sample interval} \ [(t-1)T_s, tT_s)$
- At time t, get x(t) and compute

$$u(t) = u^*(t) + \frac{\partial u^*}{\partial x}(x(t) - x^*(t))$$

Note that still one NLP must be solved within the sample interval

FROM LTV-MPC TO NL-MPC

- Key idea: Solve a sequence of LTV-MPC problems at the same time t
- Given the current state x(t) and reference $\{r(t+k),u_r(t+k)\}$, initial guess $U_0=\{u_0^0,\dots,u_{N-1}^0\}$ and corresponding state trajectory $X_0=\{x_0^0,\dots,x_N^0\}$
- A good initial guess U_0, X_0 is the previous (shifted) optimal solution
- At a generic iteration i, linearize the NL model around U_i, X_i :

$$\begin{cases} x_{k+1} &= f(x_k, u_k) \\ y_k &= g(x_k) \end{cases}$$

$$A_i = \frac{\partial f(x_0^i, u_0^i)}{\partial x}, B_i = \frac{\partial f(x_0^i, u_0^i)}{\partial u}, C_i = \frac{\partial g(x_0^i, u_0^i)}{\partial x}$$

NONLINEAR MPC

For h = 0 to $h_{\text{max}} - 1$ do:

- 1. Simulate from x(t) with inputs U_h , parameter sequence P and get state trajectory X_h and output trajectory Y_h
- 2. Linearize around (X_h, U_h, P) and discretize in time with sample time T_s
- 3. Let U_{h+1}^{st} be the solution of the QP problem corresponding to LTV-MPC
- 4. Find optimal step size $\alpha_h \in (0,1]$;
- 5. Set $U_{h+1} = (1 \alpha_h)U_h + \alpha_h U_{h+1}^*$;

Return solution $U_{h_{\max}}$

- The method above is a Gauss-Newton method to solve the NL-MPC problem
- Special case: just solve one iteration with $\alpha=1$ (a.k.a. Real-Time Iteration)

 (Diehl, Bock, Schloder, Findeisen, Nagy, Allgower, 2002)

NONLINEAR MPC

(Gros, Zanon, Quirynen, Bemporad, Diehl, 2016)

• Example

Idea: use autoencoders and artificial neural networks to learn a nonlinear state-space model of desired order from input/output data

(Hinton, Salakhutdinov, 2006)

$$O_k = [y'_k \dots y'_{k-m}]'$$

 $I_k = [y'_k \dots y'_{k-n_a+1} u'_k \dots u'_{k-n_b+1}]'$

LEARNING NONLINEAR MODELS FOR MPC - AN EXAMPLE

Masti, Bemporad, CDC 2018

• System generating the data = nonlinear 2-tank benchmark

www.mathworks.com

$$\begin{cases} x_1(k+1) = x_1(k) - k_1\sqrt{x_1(k)} + k_2(u(k) + w(k)) \\ x_2(k+1) = x_2(k) + k_3\sqrt{x_1(k)} - k_4\sqrt{x_2(k)} \\ y(k) = x_2(k) + v(k) \end{cases}$$

Model is totally unknown to learning algorithm

- Artificial neural network (ANN): 3 hidden layers
 60 exponential linear unit (ELU) neurons
- For given number of model parameters, autoencoder approach is superior to NNARX
- Jacobians directly obtained from ANN structure for Kalman filtering & MPC problem construction

LTV-MPC results