Controle preditivo em espaço de estados

Tito L. M. Santos

DAS 9010 - Controle Preditivo Baseado em Modelo

08 de novembro de 2012

Sumário

- Introdução
- 2 Inclusão da ação integral
- 3 Solução Analítica
- Problema com restrições
- Comentários Finais

Sumário

- Introdução
- Inclusão da ação integral
- Solução Analítica
- Problema com restrições
- Comentários Finais

Controle preditivo (MPC) em variáveis de estado.

- Inclusão da ação integral;
- Caso sem restrições;
- Caso com restrições;
- Referências
 - J. M. Maciejowski. Predictive Control with Constraints. Prentice Hall, 2002.
 - L. Wang Model Predictive Control System Design and Implementation Using MATLAB. Springer, 2009.

Considerações

Modelo de predição sem ação integral

$$x(k+1) = Ax(k) + Bu(k)$$
$$z(k) = Hx(k)$$
$$y(k) = Cx(k)$$

com
$$x(k) \in \mathbb{R}^n$$
, $u(k) \in \mathbb{R}^p$, $z(k) \in \mathbb{R}^m$ e $y(k) \in \mathbb{R}^q$.

- Saídas controladas y(k) (par (A, C) detectável).
- Saídas mensuráveis z(k):
 - Estados mensuráveis: z(k) = x(k) (H = I);
 - Saídas mensuráveis: z(k) (par (A, H) detectável).
- O sistema pode ser estabilizado (par (A, B) estabilizável).

Problema sem restrições

Modelo de predição sem ação integral

$$x(k+1) = Ax(k) + Bu(k)$$
$$y(k) = Cx(k)$$

com $x(k) \in \mathbb{R}^n$, $u(k) \in \mathbb{R}^p$ e $y(k) \in \mathbb{R}^q$.

O problema de otimização pode ser descrito em "k" por

$$\begin{split} \min_{\mathbf{u}(k)} \sum_{j=N_1}^{N_2} (y(k+j|k) - \overline{y_r})' \, Q(y(k+j|k) - \overline{y_r}) + \sum_{j=0}^{N_U-1} (u(k+j|k) - \overline{u_r})' \, R(u(k+j|k) - \overline{u_r}) \\ \text{s.a.} \quad x(k|k) &= x(k) \\ x(k+1+j|k) &= Ax(k+j|k) + Bu(k+j|k), \quad j=0,\ 1,\ ...,\ N_2-1 \\ u(k+j) &= u(k+j+N_u), \quad j=N_u,\ N_u+1,\ ...,\ N_2-1 \\ y(k+j|k) &= Cx(k+j|k), \quad j=0,\ 1,\ ...,\ N_2-1 \end{split}$$

• No caso mais geral, $\overline{y_r}$ pode ser substituído pela referência futura.

Problema sem restrições

Modelo de predição sem ação integral

$$x(k+1) = Ax(k) + Bu(k)$$
$$y(k) = Cx(k)$$

com $x(k) \in \mathbb{R}^n$, $u(k) \in \mathbb{R}^p$ e $y(k) \in \mathbb{R}^q$.

O problema de otimização pode ser descrito em "k" por

$$\begin{split} \min_{\mathbf{u}(k)} \sum_{j=N_1}^{N_2} (y(k+j|k) - \overline{y_r})' \, \mathsf{Q}(y(k+j|k) - \overline{y_r}) + \sum_{j=0}^{N_U-1} (u(k+j|k) - \overline{u_r})' \, \mathsf{R}(u(k+j|k) - \overline{u_r}) \\ \text{s.a.} \quad x(k|k) &= x(k) \\ x(k+1+j|k) &= Ax(k+j|k) + Bu(k+j|k), \quad j=0, \ 1, \ ..., \ N_2-1 \\ u(k+j) &= u(k+j+N_u), \quad j=N_u, \ N_u+1, \ ..., \ N_2-1 \\ y(k+j|k) &= Cx(k+j|k), \quad j=0, \ 1, \ ..., \ N_2-1 \end{split}$$

No caso mais geral, ȳ_r pode ser substituído pela referência futura.

Predições

Seja um modelo dado por

$$x(k+1) = Ax(k) + Bu(k)$$
$$y(k) = Cx(k)$$

A saída predita pode ser obtida como segue

$$x(k+1|k) = Ax(k) + Bu(k|k),$$

$$x(k+2|k) = Ax(k+1|k) + Bu(k+1|k)$$

$$= A^{2}x(k) + ABu(k|k) + Bu(k+1|k),$$

$$x(k+3|k) = Ax(k+2|k) + Bu(k+2|k)$$

$$= A^{3}x(k) + A^{2}Bu(k|k) + ABu(k+1|k) + Bu(k+2|k),$$

$$\vdots$$

$$x(k+N|k) = A^{N}x(k) + A^{N-1}Bu(k|k) + A^{N-2}Bu(k+1|k) + ...$$

$$+ ABu(k+N-2|k) + Bu(k+N-1|k),$$

com

$$y(k+i|k) = Cx(k+i|k).$$

Predições na forma matricial

Seja um modelo dado por

$$x(k+1) = Ax(k) + Bu(k)$$
$$y(k) = Cx(k)$$

Verifica-se

$$\begin{bmatrix} x(k+1|k) \\ x(k+2|k) \\ \vdots \\ x(k+N|k) \end{bmatrix} = \begin{bmatrix} A \\ A^2 \\ \vdots \\ A^N \end{bmatrix} x(k) + \begin{bmatrix} B & 0 & \dots & 0 \\ AB & B & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ A^{N-1}B & A^{N-2}B & \dots & B \end{bmatrix} \begin{bmatrix} u(k|k) \\ u(k+1|k) \\ \vdots \\ u(k+N-1|k) \end{bmatrix}$$

Predições na forma matricial

Seja um modelo dado por

$$x(k+1) = Ax(k) + Bu(k)$$
$$y(k) = Cx(k)$$

Verifica-se

$$\begin{bmatrix} x(k+1|k) \\ x(k+2|k) \\ \vdots \\ x(k+N|k) \end{bmatrix} = \begin{bmatrix} A \\ A^2 \\ \vdots \\ A^N \end{bmatrix} x(k) + \begin{bmatrix} B & 0 & \dots & 0 \\ AB & B & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ A^{N-1}B & A^{N-2}B & \dots & B \end{bmatrix} \begin{bmatrix} u(k|k) \\ u(k+1|k) \\ \vdots \\ u(k+N-1|k) \end{bmatrix}$$

Alternativamente

$$\mathcal{X}(k) = \mathcal{A}x(k) + \mathcal{B}\mathbf{u}(k).$$

Predições na forma matricial

Seja um modelo dado por

$$x(k+1) = Ax(k) + Bu(k)$$
$$y(k) = Cx(k)$$

Também verifica-se

$$\underbrace{\begin{bmatrix} y(k+1|k) \\ y(k+2|k) \\ \vdots \\ y(k+N|k) \end{bmatrix}}_{\mathcal{Y}(k)} = \underbrace{\begin{bmatrix} C & 0 & \dots & 0 \\ 0 & C & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \dots & C \end{bmatrix}}_{C} \underbrace{\begin{bmatrix} x(k+1|k) \\ x(k+2|k) \\ \vdots \\ x(k+N|k) \end{bmatrix}}_{\mathcal{X}(k)}$$

Alternativamente

$$\mathcal{X}(k) = \mathcal{A}x(k) + \mathcal{B}\mathbf{u}(k)$$
$$\mathcal{Y}(k) = \mathcal{C}\mathcal{X}(k)$$

Notação simplificada

- Por simplicidade $x_0 \triangleq x(k|k), x_j \triangleq x(k+j|k)$ e $u_j \triangleq u(k+j|k)$.
- O problema de otimização pode ser descrito em "k" por

$$\min_{\mathbf{u}(k)} \sum_{j=N_1}^{N_2} (y_j - \overline{y_r})' \, Q(y_j - \overline{y_r}) + \sum_{j=0}^{N_U-1} (u_j - \overline{u_r})' \, R(u_j - \overline{u_r})$$
s.a. $x_0 = x(k)$

$$x_{j+1} = Ax_j + Bu_j, \quad j = 1, 2, ..., N_2$$

$$y_j = Cx_j, \quad j = 1, 2, ..., N_2$$

$$u_j = u_{N_U-1}, \quad j = N_U, N_U + 1, ..., N_Z$$

- \uparrow Q \geq 0 \rightarrow \downarrow ($y(k+j|k) \overline{y_r}$) e vice-versa.
- $\bullet \uparrow R > 0 \rightarrow \downarrow (u(k+j|k) \overline{u_r})$ e vice-versa.
- Dado <u>y</u>_r, <u>u</u>_r depende da ação de perturbações.

Sumário

- Introdução
- 2 Inclusão da ação integral
- Solução Analítica
- Problema com restrições
- Comentários Finais

Modelo incremental

Seja o modelo em k dado por

$$x(k+1) = Ax(k) + Bu(k)$$
$$y(k) = Cx(k)$$

e em k-1 dado por

$$x(k) = Ax(k-1) + Bu(k-1)$$

 $y(k-1) = Cx(k-1)$

Subtraindo a equação em k pela de k − 1

$$\Delta x(k+1) = A\Delta x(k) + B\Delta u(k)$$
$$\Delta y(k) = C\Delta x(k)$$

$$\Delta y(k) = C\Delta x(k) \Rightarrow \Delta y(k+1) = C\Delta x(k+1)$$

$$y(k+1) = y(k) + C(\underline{A\Delta x(k) + B\Delta u(k)})$$

Modelo incremental

Seja o modelo em k dado por

$$x(k+1) = Ax(k) + Bu(k)$$
$$y(k) = Cx(k)$$

e em k-1 dado por

$$x(k) = Ax(k-1) + Bu(k-1)$$

 $y(k-1) = Cx(k-1)$

Subtraindo a equação em k pela de k – 1

$$\Delta x(k+1) = A\Delta x(k) + B\Delta u(k)$$
$$\Delta y(k) = C\Delta x(k)$$

$$\Delta y(k) = C\Delta x(k) \Rightarrow \Delta y(k+1) = C\Delta x(k+1)$$

$$y(k+1) = y(k) + C(\underline{A\Delta x(k) + B\Delta u(k)})$$

Modelo incremental

Seja o modelo em k dado por

$$x(k+1) = Ax(k) + Bu(k)$$
$$y(k) = Cx(k)$$

e em k-1 dado por

$$x(k) = Ax(k-1) + Bu(k-1)$$

 $y(k-1) = Cx(k-1)$

Subtraindo a equação em k pela de k − 1

$$\Delta x(k+1) = A\Delta x(k) + B\Delta u(k)$$
$$\Delta y(k) = C\Delta x(k)$$

$$\Delta y(k) = C\Delta x(k) \Rightarrow \Delta y(k+1) = C\Delta x(k+1)$$

$$y(k+1) = y(k) + C\underbrace{(A\Delta x(k) + B\Delta u(k))}_{\Delta x(k+1)}$$

Modelo incremental

Dada representação a seguir

$$\Delta x(k+1) = A\Delta x(k) + B\Delta u(k)$$
$$y(k+1) = y(k) + CA\Delta x(k) + CB\Delta u(k)$$

é possível formar o modelo incremental em espaço de estados na forma

$$\begin{bmatrix} \Delta x(k+1) \\ y(k+1) \end{bmatrix} = \underbrace{\begin{bmatrix} A & 0 \\ CA & I \end{bmatrix}}_{A_{a}} \begin{bmatrix} \Delta x(k) \\ y(k) \end{bmatrix} + \underbrace{\begin{bmatrix} B \\ CB \end{bmatrix}}_{B_{a}} \Delta u(k)$$
$$y(k) = \underbrace{\begin{bmatrix} 0 & I \end{bmatrix}}_{C_{a}} \begin{bmatrix} \Delta x(k) \\ y(k) \end{bmatrix}$$

• Fazendo $\xi(k) = [\Delta x(k)' \ y(k)']$ chegamos a

$$\xi(k+1) = A_a \xi(k) + B_a \Delta u(k)$$
$$y(k) = C_a \xi(k)$$

Efeito de perturbações constante

Seja o modelo em k dado por

$$x(k+1) = Ax(k) + Bu(k) + w(k)$$
$$y(k) = Cx(k) + v(k)$$

e em k-1 dado por

$$x(k) = Ax(k-1) + Bu(k-1) + w(k-1)$$

 $y(k-1) = Cx(k-1) + v(k-1)$

• Sendo
$$w(k) = w(k-1) = w e v(k) = v(k-1) = v$$

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

$$\Delta y(k) = C\Delta x(k)$$

$$\Delta y(k) = C\Delta x(k) \Rightarrow \Delta y(k+1) = C\Delta x(k+1)$$
$$y(k+1) = y(k) + C\underbrace{(A\Delta x(k) + B\Delta u(k))}_{\Delta x(k+1)}$$

Efeito de perturbações constante

Seja o modelo em k dado por

$$x(k+1) = Ax(k) + Bu(k) + w(k)$$
$$y(k) = Cx(k) + v(k)$$

e em k-1 dado por

$$x(k) = Ax(k-1) + Bu(k-1) + w(k-1)$$
$$y(k-1) = Cx(k-1) + v(k-1)$$

• Sendo
$$w(k) = w(k-1) = w e v(k) = v(k-1) = v$$

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

$$\Delta y(k) = C\Delta x(k)$$

$$\Delta y(k) = C\Delta x(k) \Rightarrow \Delta y(k+1) = C\Delta x(k+1)$$
$$y(k+1) = y(k) + C\underbrace{(A\Delta x(k) + B\Delta u(k))}_{\Delta x(k+1)}$$

Modelo Incremental

Formulação do problema de otimização

Seja o modelo incremental

$$\begin{bmatrix} \Delta x(k+1) \\ y(k+1) \end{bmatrix} = \underbrace{\begin{bmatrix} A & 0 \\ CA & I \end{bmatrix}}_{A_{a}} \begin{bmatrix} \Delta x(k) \\ y(k) \end{bmatrix} + \underbrace{\begin{bmatrix} B \\ CB \end{bmatrix}}_{B_{a}} \Delta u(k)$$
$$y(k) = \underbrace{\begin{bmatrix} 0 & I \end{bmatrix}}_{C_{a}} \begin{bmatrix} \Delta x(k) \\ y(k) \end{bmatrix}$$

Podemos considerar

$$\min_{\Delta u(k)} \sum_{j=N_1}^{N_2} (y_j - \overline{y}_r)' Q_y (y_j - \overline{y}_r) + \sum_{j=0}^{N_u - 1} \Delta u_j' R \Delta u_j$$
s.a. $\xi_0 = [(x(k) - x(k-1))' \ y(k)']'$

$$\Delta u_j = 0, \ j = N_u, \ N_u + 1, \dots N_2$$

$$\xi_{j+1} = A_a \xi_j + B_a \Delta u_j, \ j = 1, \ 2, \dots N_2$$

$$y_j = C_a \xi(j), \ j = 1, \ 2, \dots N_2$$

Modelo Incremental

Formulação do problema de otimização

Seja o problema de otimização abaixo

$$\min_{\Delta u(k)} \sum_{j=N_1}^{N_2} (y_j - \overline{y}_r)' Q_y (y_j - \overline{y}_r) + \sum_{j=0}^{N_u - 1} \Delta u_j' R \Delta u_j$$
s.a. $\xi_0 = [(x(k) - x(k-1))' \ y(k)']'$

$$\Delta u_j = 0, \quad j = N_u, \ N_u + 1, \dots N_2$$

$$\xi_{j+1} = A_a \xi_j + B_a \Delta u_j, \quad j = 1, \ 2, \dots N_2$$

$$y_j = C_a \xi_j, \quad j = 1, \ 2, \dots N_2$$

Note que

- i) Em regime permanente: $\Delta \overline{u}_r = 0$.
- iii) O mínimo é obtido com $y_i = \overline{y}_r$ e $\Delta u_i = 0$ para todo j.

Resposta livre e resposta forçada

Predições na forma matricia

Seja um modelo dado por

$$\xi(k+1) = A_a\xi(k) + B_a\Delta u(k)$$
$$y(k) = C_a\xi(k)$$

Verifica-se

$$\begin{bmatrix} \xi(k+1|k) \\ \xi(k+2|k) \\ \vdots \\ \xi(k+N|k) \end{bmatrix} = \underbrace{\begin{bmatrix} A_a \\ A_a^2 \\ \vdots \\ A_a^N \end{bmatrix}}_{\text{RESPOSTA LIVRE}} \xi(k) + \underbrace{\begin{bmatrix} B_a & 0 & \dots & 0 \\ A_aB_a & B_a & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ A_a^{N-1}B_a & A_a^{N-2}B_a & \dots & B_a \end{bmatrix}}_{\text{RESPOSTA FORCADA}} \begin{bmatrix} \Delta u(k|k) \\ \Delta u(k+1|k) \\ \vdots \\ \Delta u(k+N-1|k) \end{bmatrix}$$

Sumário

- Introdução
- Inclusão da ação integral
- 3 Solução Analítica
- Problema com restrições
- Comentários Finais

Formulação matricial

- No caso sem restrições, é possível encontrar analiticamente uma lei de controle linear que determina $u_0^*(y_r, x(k), x(k-1))$.
- Para tanto, considere os vetores aumentados

$$\begin{split} \Delta \mathbf{u}(k) &= [\Delta u(k|k)' \ \Delta u(k+1|k)' \ ... \ \Delta u(k+N_u-1|k)']', \\ \mathcal{X}(k) &= [\xi(k+1|k)' \ \xi(k+2|k)' \ ... \ \xi(k+N_2|k)']', \\ \mathcal{Y}(k) &= [y(k+1|k)' \ y(k+2|k)' \ ... \ y(k+N_2|k)']', \\ \mathcal{W}(k) &= [y_r(k+1|k)' \ y_r(k+2|k)' \ ... \ y_r(k+N_2|k)']', \end{split}$$

As predições são descritas por:

$$\mathcal{X}(k) = \mathcal{A}\xi(k) + \mathcal{B}\Delta\mathbf{u}(k)$$
$$\mathcal{Y}(k) = \mathcal{C}\mathcal{X}(k)$$

Formulação matricial

- No caso sem restrições, é possível encontrar analiticamente uma lei de controle linear que determina $u_0^*(y_r, x(k), x(k-1))$.
- Para tanto, considere os vetores aumentados

$$\begin{split} \Delta \mathbf{u}(k) &= [\Delta u(k|k)' \ \Delta u(k+1|k)' \ ... \ \Delta u(k+N_u-1|k)']', \\ \mathcal{X}(k) &= [\xi(k+1|k)' \ \xi(k+2|k)' \ ... \ \xi(k+N_2|k)']', \\ \mathcal{Y}(k) &= [y(k+1|k)' \ y(k+2|k)' \ ... \ y(k+N_2|k)']', \\ \mathcal{W}(k) &= [y_r(k+1|k)' \ y_r(k+2|k)' \ ... \ y_r(k+N_2|k)']', \end{split}$$

As predições são descritas por:

$$\mathcal{X}(k) = \mathcal{A}\xi(k) + \mathcal{B}\Delta\mathbf{u}(k)$$
$$\mathcal{Y}(k) = \mathcal{C}\mathcal{X}(k)$$

Problema de otimização equivalente

Seja o problema de otimização abaixo

$$\min_{\Delta u(k)} \sum_{j=N_1}^{N_2} (y_j - \overline{y}_r)' Q_y (y_j - \overline{y}_r) + \sum_{j=0}^{N_u - 1} \Delta u_j' R \Delta u_j$$
s.a. $\xi_0 = [(x(k) - x(k-1))' \ y(k)']'$

$$\Delta u_j = 0, \ j > N_u - 1$$

$$\xi_{j+1} = A_a \xi_j + B_a \Delta u_j, \ j > 0$$

$$y_j = C_a \xi(j), \ j > 0$$

usando

$$\mathcal{Q} = \text{diag}(\,\textbf{Q},\,\textbf{Q},...,\,\textbf{Q}) \quad \textbf{e} \quad \mathcal{R} = \text{diag}(\,\textbf{R},\,\textbf{R},...,\,\textbf{R})$$

podemos escrever

$$\begin{aligned} & \underset{\Delta \mathbf{u}(k)}{\text{min}} & (\mathcal{Y} - \mathcal{W})' \mathcal{Q}(\mathcal{Y} - \mathcal{W}) + \Delta \mathbf{u}(k)' \mathcal{R} \Delta \mathbf{u}(k) \\ & \text{s.a.} & \xi_0 = \left[(x(k) - x(k-1))' \ y(k)' \right]' \\ & \mathcal{X} = \mathcal{A} \xi_0 + \mathcal{B} \Delta \mathbf{u}(k) \\ & \mathcal{Y} = \mathcal{C} \mathcal{X} \end{aligned}$$

Problema de otimização equivalente

Seja o problema na forma matricial dado por

$$\begin{aligned} & \underset{\Delta \mathbf{u}(k)}{\text{min}} & (\mathcal{Y} - \mathcal{W})' \mathcal{Q} (\mathcal{Y} - \mathcal{W}) + \Delta \mathbf{u}(k)' \mathcal{R} \Delta \mathbf{u}(k) \\ & \text{s.a.} & \xi_0 = \left[(x(k) - x(k-1))' \ y(k)' \right]' \\ & \mathcal{X} = \mathcal{A} \xi_0 + \mathcal{B} \Delta \mathbf{u}(k) \\ & \mathcal{Y} = \mathcal{C} \mathcal{X} \end{aligned}$$

• Uma vez que ξ_0 é constante com relação a $\Delta \mathbf{u}(k)$, consideraremos

$$\min_{\Delta \mathbf{u}(k)} \ \left[\mathcal{C}(\mathcal{A}\xi_0 + \mathcal{B}\Delta \mathbf{u}(k)) - \mathcal{W} \right]' \mathcal{Q}[\mathcal{C}(\mathcal{A}\xi_0 + \mathcal{B}\Delta \mathbf{u}(k)) - \mathcal{W}] + \Delta \mathbf{u}(k)' \mathcal{R}\Delta \mathbf{u}(k)$$

Alternativamente

 $\min_{\Delta \mathbf{u}(k)} J = \Delta \mathbf{u}(k)' (\mathcal{B}'\mathcal{C}' \mathcal{Q}\mathcal{C}\mathcal{B} + \mathcal{R}) \Delta \mathbf{u}(k) + 2(\xi_0' \mathcal{A}'\mathcal{C}' - \mathcal{W}') \mathcal{Q}\mathcal{C}\mathcal{B}\Delta \mathbf{u}(k) + \mathcal{W}'\mathcal{W}$

Seja o problema na forma matricial dado por

$$\begin{aligned} & \underset{\Delta \mathbf{u}(k)}{\text{min}} & (\mathcal{Y} - \mathcal{W})' \mathcal{Q} (\mathcal{Y} - \mathcal{W}) + \Delta \mathbf{u}(k)' \mathcal{R} \Delta \mathbf{u}(k) \\ & \text{s.a.} & \xi_0 = \left[(x(k) - x(k-1))' \ y(k)' \right]' \\ & \mathcal{X} = \mathcal{A} \xi_0 + \mathcal{B} \Delta \mathbf{u}(k) \\ & \mathcal{Y} = \mathcal{C} \mathcal{X} \end{aligned}$$

• Uma vez que ξ_0 é constante com relação a $\Delta \mathbf{u}(k)$, consideraremos

$$\min_{\Delta \mathbf{u}(k)} \ \left[\mathcal{C}(\mathcal{A}\xi_0 + \mathcal{B}\Delta \mathbf{u}(k)) - \mathcal{W} \right]' \mathcal{Q}[\mathcal{C}(\mathcal{A}\xi_0 + \mathcal{B}\Delta \mathbf{u}(k)) - \mathcal{W}] + \Delta \mathbf{u}(k)' \mathcal{R}\Delta \mathbf{u}(k)$$

Alternativamente

$$\min_{\Delta \mathbf{u}(k)} J = \Delta \mathbf{u}(k)' (\mathcal{B}'\mathcal{C}' \mathcal{Q}\mathcal{C}\mathcal{B} + \mathcal{R}) \Delta \mathbf{u}(k) + 2(\xi_0' \mathcal{A}'\mathcal{C}' - \mathcal{W}') \mathcal{Q}\mathcal{C}\mathcal{B}\Delta \mathbf{u}(k) + \mathcal{W}'\mathcal{W}$$

Solução do problema de otimização

Considerando o problema quadrático

$$\min_{\Delta \mathbf{u}(k)} \ J = \Delta \mathbf{u}(k)' (\mathcal{B}'\mathcal{C}' \mathsf{Q}\mathcal{C}\mathcal{B} + \mathcal{R}) \Delta \mathbf{u}(k) + 2(\xi_0' \mathcal{A}'\mathcal{C}' - \mathcal{W}') \mathcal{Q}\mathcal{C}\mathcal{B}\Delta \mathbf{u}(k) + \mathcal{W}'\mathcal{W}$$

O candidato a mínimo é obtido com

$$\frac{\partial J}{\partial \mathbf{u}(k)} = 2(\mathcal{B}'\mathcal{C}'\mathcal{Q}\mathcal{C}\mathcal{B} + \mathcal{R})\Delta\mathbf{u}^*(k) + [2(\xi_0'\mathcal{A}'\mathcal{C}' - \mathcal{W}')\mathcal{Q}\mathcal{C}\mathcal{B}]' = 0$$

o que implica

$$\Delta \mathbf{u}^*(\mathbf{k}) = (\mathcal{B}'\mathcal{C}'\mathcal{Q}\mathcal{C}\mathcal{B} + \mathcal{R})^{-1}\mathcal{B}'\mathcal{C}'\mathcal{Q}'(\mathcal{W} - \mathcal{C}\mathcal{A}\xi_0)$$

• De maneira similar ao GPC, é necessário que $\mathcal{B}'\mathcal{C}'$ Q $\mathcal{CB}+\mathcal{R}>0$ para garantir convexidade.

Observações

Seja a solução linear explícita

$$\Delta \mathbf{u}^*(\mathbf{k}) = (\mathcal{B}'\mathcal{C}'\mathcal{Q}\mathcal{C}\mathcal{B} + \mathcal{R})^{-1}\mathcal{B}'\mathcal{C}'\mathcal{Q}'(\mathcal{W} - \mathcal{C}\mathcal{A}\xi_0)$$

- De maneira similar ao GPC
 - O termo $\mathcal{CA}\xi_0$ é a resposta livre predita.
 - ullet O vetor \mathcal{W} é composto pelas referências.
- Se a referência futura não é conhecida, utiliza-se

$$\mathcal{W} = [y_r(k)' \ y_r(k)' \ \dots \ y_r(k)']'$$

 Devido ao princípio do horizonte deslizante, utiliza-se apenas os p primeiros termos de Δu*(k).

Observações

Seja a solução linear explícita

$$\Delta \mathbf{u}^*(\mathbf{k}) = (\mathcal{B}'\mathcal{C}'\mathcal{Q}\mathcal{C}\mathcal{B} + \mathcal{R})^{-1}\mathcal{B}'\mathcal{C}'\mathcal{Q}'(\mathcal{W} - \mathcal{C}\mathcal{A}\xi_0)$$

- De maneira similar ao GPC
 - O termo $\mathcal{CA}\xi_0$ é a resposta livre predita.
 - O vetor W é composto pelas referências.
- Se a referência futura não é conhecida, utiliza-se

$$W = [y_r(k)' \ y_r(k)' \ ... \ y_r(k)']'$$

 Devido ao princípio do horizonte deslizante, utiliza-se apenas os p primeiros termos de Δu*(k).

Motor DC

Exemplo: Seja o modelo de um motor DC dado por

$$\begin{bmatrix} \dot{i}_{a}(t) \\ \dot{\omega}_{r}(t) \end{bmatrix} = \begin{bmatrix} -R/L & -K/L \\ K/L & -b/J \end{bmatrix} \begin{bmatrix} i_{a}(t) \\ \omega_{r}(t) \end{bmatrix} + \begin{bmatrix} 1/L \\ 0 \end{bmatrix} V_{a}(t)$$
$$y(t) = \omega_{r}(t)$$

com $R = 2.7 \ \Omega$, $L = 0.004 \ H$, $K = 0.105 \ Nm/A$, $J = 10^{-5} Kg \cdot m^2$ e $b = 9.3 \cdot 10^{-6} \ N \cdot ms/rad$.

- Obter o controlador preditivo com modelo incremental para $T_s = 0.1$ s, $y_r = 50$ rpm, $Q_y = 1$, R = 10, $N_1 = 1$, $N_2 = 20$ e $N_u = 5$.
- Aplicar uma perturbação constante de 2V após 6 s de simulação.

Motor DC

Resposta:

Sumário

- Introdução
- Inclusão da ação integral
- Solução Analítica
- 4 Problema com restrições
- Comentários Finais

Problema geral

Seja o problema com restrições na forma

$$\begin{aligned} \min_{\Delta \mathbf{u}(k)} & & (\mathcal{Y} - \mathcal{W})' \mathcal{Q}(\mathcal{Y} - \mathcal{W}) + \Delta \mathbf{u}(k)' \mathcal{R} \Delta \mathbf{u}(k) \\ \text{s.a.} & & & & & & & & & \\ & & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & & \\ & & & \\ & & \\ & & & \\ &$$

E um problema equivalente dado como segue

$$\min_{\Delta \mathbf{u}(k)} \quad (\mathcal{Y} - \mathcal{W})' \mathcal{Q}(\mathcal{Y} - \mathcal{W}) + \Delta \mathbf{u}(k)' \mathcal{R} \Delta \mathbf{u}(k)$$
s.a.
$$\xi_0 = [(x(k) - x(k-1))' \ y(k)']'$$

$$\mathcal{X} = \mathcal{A}\xi_0 + \mathcal{B} \Delta \mathbf{u}(k)$$

$$\mathcal{Y} = \mathcal{C} \mathcal{X}$$

$$F \Delta \mathbf{u}(k) \leq G$$

Problema geral

Restrições no incremento de controle

$$F_{du}\Delta \mathbf{u}(k) \leq G_{du}$$
.

Restrições nas saídas (estados)

$$F_y\mathcal{Y} \leq G_y \Rightarrow F_y\mathcal{C}(\mathcal{A}\xi_0 + \mathcal{B}\Delta u(k)) \leq G_y \Rightarrow F_y\mathcal{C}\mathcal{B}\Delta u(k) \leq G_y - F_y\mathcal{C}\mathcal{A}\xi_0$$

$$\underbrace{\begin{bmatrix} u(k) \\ u(k+1) \\ \vdots \\ u(k+N_u) \end{bmatrix}}_{\mathbf{u}(k)} = \underbrace{\begin{bmatrix} 1 & 0 & \dots & 0 \\ 1 & 1 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 1 & 1 & \dots & 1 \end{bmatrix}}_{M} \underbrace{\begin{bmatrix} \Delta u(k) \\ \Delta u(k+1) \\ \vdots \\ \Delta u(k+N_u-1) \end{bmatrix}}_{\Delta \mathbf{u}(k)} + \underbrace{\begin{bmatrix} 1 \\ 1 \\ \vdots \\ 1 \end{bmatrix}}_{L} u(k-1)$$

$$F_u \mathbf{u}(k) \leq G_u \Rightarrow F_u M \Delta \mathbf{u}(k) \leq G_u - F_u L u(k-1).$$

Problema geral

Restrições no incremento de controle

$$F_{du}\Delta \mathbf{u}(k) \leq G_{du}$$
.

Restrições nas saídas (estados)

$$\textit{F}_{\textit{y}}\mathcal{Y} \leq \textit{G}_{\textit{y}} \Rightarrow \textit{F}_{\textit{y}}\mathcal{C}(\mathcal{A}\xi_{0} + \mathcal{B}\Delta u(\textit{k})) \leq \textit{G}_{\textit{y}} \Rightarrow \textit{F}_{\textit{y}}\mathcal{C}\mathcal{B}\Delta u(\textit{k}) \leq \textit{G}_{\textit{y}} - \textit{F}_{\textit{y}}\mathcal{C}\mathcal{A}\xi_{0}$$

$$\underbrace{\begin{bmatrix} u(k) \\ u(k+1) \\ \vdots \\ u(k+N_u) \end{bmatrix}}_{\mathbf{u}(k)} = \underbrace{\begin{bmatrix} 1 & 0 & \dots & 0 \\ 1 & 1 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 1 & 1 & \dots & 1 \end{bmatrix}}_{M} \underbrace{\begin{bmatrix} \Delta u(k) \\ \Delta u(k+1) \\ \vdots \\ \Delta u(k+N_u-1) \end{bmatrix}}_{\Delta u(k)} + \underbrace{\begin{bmatrix} 1 \\ 1 \\ \vdots \\ 1 \end{bmatrix}}_{L} u(k-1)$$

$$F_u \mathbf{u}(k) \leq G_u \Rightarrow F_u M \Delta \mathbf{u}(k) \leq G_u - F_u L u(k-1).$$

Problema geral

Restrições no incremento de controle

$$F_{du}\Delta \mathbf{u}(k) \leq G_{du}$$
.

Restrições nas saídas (estados)

$$\textit{F}_{\textit{y}}\mathcal{Y} \leq \textit{G}_{\textit{y}} \Rightarrow \textit{F}_{\textit{y}}\mathcal{C}(\mathcal{A}\xi_{0} + \mathcal{B}\Delta\textbf{u}(\textit{k})) \leq \textit{G}_{\textit{y}} \Rightarrow \textit{F}_{\textit{y}}\mathcal{C}\mathcal{B}\Delta\textbf{u}(\textit{k}) \leq \textit{G}_{\textit{y}} - \textit{F}_{\textit{y}}\mathcal{C}\mathcal{A}\xi_{0}$$

$$\underbrace{\begin{bmatrix} u(k) \\ u(k+1) \\ \vdots \\ u(k+N_u) \end{bmatrix}}_{\mathbf{u}(k)} = \underbrace{\begin{bmatrix} 1 & 0 & \dots & 0 \\ 1 & 1 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 1 & 1 & \dots & 1 \end{bmatrix}}_{M} \underbrace{\begin{bmatrix} \Delta u(k) \\ \Delta u(k+1) \\ \vdots \\ \Delta u(k+N_u-1) \end{bmatrix}}_{\Delta \mathbf{u}(k)} + \underbrace{\begin{bmatrix} 1 \\ 1 \\ \vdots \\ 1 \end{bmatrix}}_{L} u(k-1)$$

$$F_u \mathbf{u}(k) \leq G_u \Rightarrow F_u M \Delta \mathbf{u}(k) \leq G_u - F_u L u(k-1)$$

Problema geral

Restrições no incremento de controle

$$F_{du}\Delta \mathbf{u}(k) \leq G_{du}$$
.

Restrições nas saídas (estados)

$$F_y\mathcal{Y} \leq G_y \Rightarrow F_y\mathcal{C}(\mathcal{A}\xi_0 + \mathcal{B}\Delta \mathbf{u}(k)) \leq G_y \Rightarrow F_y\mathcal{C}\mathcal{B}\Delta \mathbf{u}(k) \leq G_y - F_y\mathcal{C}\mathcal{A}\xi_0$$

$$\underbrace{\begin{bmatrix} u(k) \\ u(k+1) \\ \vdots \\ u(k+N_u) \end{bmatrix}}_{\mathbf{u}(k)} = \underbrace{\begin{bmatrix} 1 & 0 & \dots & 0 \\ 1 & 1 & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 1 & 1 & \dots & 1 \end{bmatrix}}_{M} \underbrace{\begin{bmatrix} \Delta u(k) \\ \Delta u(k+1) \\ \vdots \\ \Delta u(k+N_u-1) \end{bmatrix}}_{\Delta \mathbf{u}(k)} + \underbrace{\begin{bmatrix} 1 \\ 1 \\ \vdots \\ 1 \end{bmatrix}}_{L} u(k-1)$$

$$F_u\mathbf{u}(k) \leq G_u \Rightarrow F_uM\Delta\mathbf{u}(k) \leq G_u - F_uLu(k-1).$$

Problema geral

Seja o problema com restrições na forma

$$\begin{aligned} \min_{\Delta \mathbf{u}(k)} & & & & & & (\mathcal{Y} - \mathcal{W})' \mathcal{Q}(\mathcal{Y} - \mathcal{W}) + \Delta \mathbf{u}(k)' \mathcal{R} \Delta \mathbf{u}(k) \\ \text{s.a.} & & & & & & & & & \\ & & & & & & & & \\ & & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & & \\ & & \\ & & & \\ & & \\ & & & \\ & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\$$

Ele pode ser reescrito na forma

$$\begin{split} \min_{\Delta \mathbf{u}(k)} & \Delta \mathbf{u}(k)' (\mathcal{B}'\mathcal{C}' Q \mathcal{C} \mathcal{B} + \mathcal{R}) \Delta \mathbf{u}(k) + 2(\xi_0' \mathcal{A}' \mathcal{C}' - \mathcal{W}') \mathcal{Q} \mathcal{B} \Delta \mathbf{u}(k) + \mathcal{W}' \mathcal{W} \\ \text{s.a.} & \xi_0 = \left[(x(k) - x(k-1))' \ y(k)' \right]' \\ & F \Delta \mathbf{u}(k) \leq G \end{split}$$

Problema geral

Para o problema

$$\begin{split} & \underset{\Delta u(k)}{\text{min}} \quad \Delta u(k)' (\mathcal{B}'\mathcal{C}' Q \mathcal{C} \mathcal{B} + \mathcal{R}) \Delta u(k) + 2 (\xi_0' \mathcal{A}' \mathcal{C}' - \mathcal{W}') \mathcal{Q} \mathcal{B} \Delta u(k) + \mathcal{W}' \mathcal{W} \\ & \text{s.a.} \quad \xi_0 = \left[(x(k) - x(k-1))' \ y(k)' \right]' \\ & \qquad \qquad F \Delta u(k) \leq G \end{split}$$

Se
$$F\Delta \tilde{\mathbf{u}}(k) < G$$
 para $\Delta \tilde{\mathbf{u}}(k) = (\mathcal{B}'\mathcal{C}'\mathcal{Q}\mathcal{C}\mathcal{B} + \mathcal{R})^{-1}\mathcal{B}'\mathcal{Q}'(\mathcal{W} - \mathcal{C}\mathcal{A}\xi_0)$, então,
$$\Delta \mathbf{u}^*(k) = \Delta \tilde{\mathbf{u}}(k).$$

• Caso contrário - no Matlab - $v^* = \text{quadprog}(H, f, F, G)$ para $\min_{v} \quad 0.5 v' H v + f' v$

o que resultaria em

 $\Delta \mathbf{u}(k) = \mathsf{quadprog}(2(\mathcal{B}'\mathcal{C}'\mathsf{Q}\mathcal{C}\mathcal{B} + \mathcal{R}), [2(\xi_0'\mathcal{A}'\mathcal{C}' - \mathcal{W}')\mathcal{Q}\mathcal{B}]', F, G)$

Problema geral

Para o problema

$$\begin{split} & \underset{\Delta u(k)}{\text{min}} \quad \Delta u(k)' (\mathcal{B}'\mathcal{C}' Q \mathcal{C} \mathcal{B} + \mathcal{R}) \Delta u(k) + 2(\xi_0' \mathcal{A}' \mathcal{C}' - \mathcal{W}') \mathcal{Q} \mathcal{B} \Delta u(k) + \mathcal{W}' \mathcal{W} \\ & \text{s.a.} \quad \xi_0 = \left[(x(k) - x(k-1))' \ y(k)' \right]' \\ & \qquad \qquad F \Delta u(k) \leq G \end{split}$$

Se
$$F\Delta \tilde{\mathbf{u}}(k) < G$$
 para $\Delta \tilde{\mathbf{u}}(k) = (\mathcal{B}'\mathcal{C}'\mathcal{Q}\mathcal{C}\mathcal{B} + \mathcal{R})^{-1}\mathcal{B}'\mathcal{Q}'(\mathcal{W} - \mathcal{C}\mathcal{A}\xi_0)$, então,
$$\Delta \mathbf{u}^*(k) = \Delta \tilde{\mathbf{u}}(k).$$

• Caso contrário - no Matlab - $v^* = \text{quadprog}(H, f, F, G)$ para $\min_{v} \quad 0.5v'Hv + f'v$ s.a.

$$Fv \leq G$$

o que resultaria em

$$\Delta \mathbf{u}(k) = \mathsf{quadprog}(2(\mathcal{B}'\mathcal{C}'\mathsf{Q}\mathcal{C}\mathcal{B} + \mathcal{R}), [2(\xi_0'\mathcal{A}'\mathcal{C}' - \mathcal{W}')\mathcal{Q}\mathcal{B}]', F, G)$$

Motor DC

Exemplo: Seja o modelo de um motor DC dado por

$$\begin{bmatrix} \dot{i}_{a}(t) \\ \dot{\omega}_{r}(t) \end{bmatrix} = \begin{bmatrix} -R/L & -K/L \\ K/L & -b/J \end{bmatrix} \begin{bmatrix} i_{a}(t) \\ \omega_{r}(t) \end{bmatrix} + \begin{bmatrix} 1/L \\ 0 \end{bmatrix} V_{a}(t)$$
$$y(t) = \omega_{r}(t)$$

com $R = 2.7 \Omega$, L = 0.004 H, K = 0.105 Nm/A, $J = 10^{-5} Kg \cdot m^2 e$ $b = 9.3 \cdot 10^{-6} N \cdot ms/rad$.

- Obter o controlador preditivo com modelo incremental para $T_s = 0.1 \text{ s}$, $y_r = 50 \text{ rpm}$, $Q_v = 1$, R = 10, $N_1 = 1$, $N_2 = 20 \text{ e } N_u = 5$.
- Restrições: y(k) < 60, |u(k)| < 10 e $|\Delta u(k)| < 4$.
- Aplicar uma perturbação constante de 2V após 6 s de simulação.

Motor DC

Resposta:

Sumário

- Introdução
- Inclusão da ação integral
- Solução Analítica
- Problema com restrições
- Comentários Finais

Comentários Finais

- Apresentou-se uma estratégia MPC em espaço de estados
- Tratou-se da incorporação do efeito integrador no modelo
- Obteve-se a solução analítica para o caso sem restrições
- Discutiu-se a respeito do caso com restrições.