Port-Hamiltonian Systems:

From Geometric Network Modeling to Control

Module M10: HYCON-EECI Graduate School on Control

Dimitri Jeltsema and Arjan van der Schaft

April 06-09, 2010

EECI-M10: Port-Hamiltonian Systems

EECI-MIU: Port-Hamiltonian Systems

Recall: Passivity of pH Systems

The port-Hamiltonian system

$$\dot{x} = [J(x) - R(x)] \frac{\partial H}{\partial x}(x) + g(x)u,$$

$$y = g^{T}(x) \frac{\partial H}{\partial x}(x),$$

with state $x \in \mathbb{R}^n$, and port-variables $u, y \in \mathbb{R}^m$, is passive if

$$\underbrace{H[x(t)] - H[x(0)]}_{\text{stored energy}} \leq \underbrace{\int_{0}^{t} u^{T}(\tau) y(\tau) d\tau}_{\text{supplied energy}}, \tag{*}$$

for some Hamiltonian $H: \mathbb{R}^n \to \mathbb{R}^+$.

Passivity-Based Control (PBC) — RECAP

Physical systems satisfy

stored energy = supplied energy + dissipated energy

• This suggest the natural control objective

desired stored energy = new supplied energy
+ desired dissipated energy

• Essence of PBC (Ortega/Spong, 1989)

PBC = energy shaping + damping assignment

 Main objective: rendering the (closed-loop) system passive w.r.t. some desired storage function.

April 06–09, 2010

EECI-M10: Port-Hamiltonian Systems

EECI-M10: Port-Hamiltonian Systems

TUDelft

Stabilization by Damping Injection

- Use storage function (read: Hamiltonian) as Lyapunov function for the uncontrolled system.
- Passive systems can be asymptotically stabilized by adding damping via the control. In fact, for a passive port-Hamiltonian system we have

$$\dot{H}(x) \le u^T y$$
.

Hence letting $u = -K_d y$, with $K_d = K_d^T \succ 0$, we obtain

$$\dot{H}(x) \le -y^T K_d y,$$

⇒ asymptotic stability, provided an observability condition is met (i.e., zero-state detectability of the output).

Stabilization by Damping Injection

• If H(x) non-negative, total amount of energy that can be extracted from a passive system is bounded, i.e.,

$$-\int_0^t u^T(\tau)y(\tau)d\tau \le H[x(0)] < \infty.$$

EECI-M10: Port-Hamiltonian Systems

EECI-M10: Port-Hamiltonian Systems

TUDelft

Energy-Balancing PBC

- Usually, the point where the open-loop energy is minimal is not of interest. Instead some nonzero eq. point, say x^* , is desired.
- Standard formulation of PBC: Find $u = \beta(x) + v$ s.t.

$$\underbrace{H_d[x(t)] - H_d[x(0)]}_{\text{stored energy}} = \underbrace{\int_0^t v^T(\tau) z(\tau) \mathrm{d}\tau}_{\text{supplied energy}} - \underbrace{d_d(t)}_{\text{diss. energy}},$$

where the desired energy $H_d(x)$ has a minimum at x^* , and z is the new output (which may be equal to y).

• Hence control problem consist in finding $u = \beta(x) + v$ s.t. energy supplied by the controller is a function of the state x.

EECI-M10: Port-Hamiltonian Systems

TUDelft

Energy-Balancing PBC

• Indeed, from the energy-balance inequality (*) we see that if we can find a $\beta(x)$ satisfying

$$-\int_0^t \boldsymbol{\beta}^T[x(\tau)]y(\tau)d\tau = H_a[x(t)] + \kappa,$$

for some $H_a(x)$, then the control $u = \beta(x) + v$ will ensure $v \mapsto v$ is passive w.r.t. modified energy $H_d(x) = H(x) + H_a(x)$.

Energy-Balancing PBC

Proposition: Consider the port-Hamiltonian system

$$\dot{x} = [J(x) - R(x)] \frac{\partial H}{\partial x}(x) + g(x)u,$$

$$y = g^{T}(x) \frac{\partial H}{\partial x}(x).$$

If we can find a function $\beta(x)$ and a vector function K(x) satisfying

$$[J(x) - R(x)]K(x) = g(x)\beta(x)$$

such that

i)
$$\frac{\partial K}{\partial x}(x) = \frac{\partial^T K}{\partial x}(x)$$
 (integrability);

TUDelft

EECI-M10: Port-Hamiltonian Systems

Energy-Balancing PBC

Proposition (cont'd):

ii)
$$K(x^*) = -\frac{\partial H}{\partial x}(x^*)$$
 (equilibrium assignment);

iii)
$$\frac{\partial K}{\partial x}(x^*) \succ -\frac{\partial^2 H}{\partial x^2}(x^*)$$
 (Lyapunov stability).

Then the closed-loop system is a port-Hamiltonian system of the form

$$\dot{x} = [J(x) - R(x)] \frac{\partial H_d}{\partial x}(x),$$

with $H_d(x) = H(x) + H_a(x)$, $K(x) = \frac{\partial H_a}{\partial x}(x)$, and x^* (locally) stable.

April 06-09, 2010

EECI-M10: Port-Hamiltonian Systems

TUDelft

Energy-Balancing PBC

• Note that $(R(x) = R^T(x) \succeq 0)$

$$\dot{H}_d(x) = -\frac{\partial^T H_d}{\partial x}(x)R(x)\frac{\partial H_d}{\partial x}(x) \le 0.$$

• Also note that x^* is (locally) asymptotically stable if, in addition, the largest invariant set is contained in

$$\left\{ x \in \mathbb{D} \mid \frac{\partial^T H_d}{\partial x}(x) R(x) \frac{\partial H_d}{\partial x}(x) = 0 \right\},\,$$

where $\mathbb{D} \subset \mathbb{R}^n$.

April 06-09, 2010

EECI-M10: Port-Hamiltonian Systems

TUDelft

Mechanical Systems

Consider a (fully actuated) mechanical systems with total energy

$$H(q,p) = \frac{1}{2}p^{T}M^{-1}(q)p + P(q),$$

with generalized mass matrix $M(q) = M^T(q) > 0$. Assume that the potential energy P(q) is bounded from below. PH structure:

$$\begin{bmatrix} \dot{q} \\ \dot{p} \end{bmatrix} = \underbrace{\begin{bmatrix} 0 & I_k \\ -I_k & 0 \end{bmatrix}}_{J=-J^T} \begin{bmatrix} \frac{\partial H}{\partial q} \\ \frac{\partial H}{\partial p} \end{bmatrix} + \underbrace{\begin{bmatrix} 0 \\ B(q) \end{bmatrix}}_{g(q)} u,$$

$$y = \begin{bmatrix} 0 & B^T(q) \end{bmatrix} \begin{bmatrix} \frac{\partial H}{\partial q} \\ \frac{\partial H}{\partial p} \end{bmatrix}.$$

Mechanical Systems

Clearly, the system has as passive outputs the generalized velocities:

$$\dot{H}(q,p) = u^T y = u^T B^T(q) \frac{\partial H}{\partial p}(q,p) = u^T M^{-1}(q) p = u^T \dot{q}.$$

Now, the Energy-Balancing PBC design boils down to

$$JK(q,p) = g(q)\beta(q,p), \quad K(x) = \frac{\partial H_a}{\partial x}(x)$$

which in the fully actuated ($B(q) = I_k$) case simplifies to

$$K_2(q, p) = 0$$
$$-K_1(q, p) = \beta(q, p).$$

April 06–09, 2010 11 April 06–09, 2010

Mechanical Systems

The simplest way to ensure that the closed-loop energy has a minimum at $(q, p) = (q^*, 0)$ is to select

$$\beta(q) = \frac{\partial P}{\partial q}(q) - K_p(q - q^*), \quad K_p = K_p^T \succ 0.$$

This gives the controller energy

$$H_a(q) = -P(q) + \frac{1}{2}(q - q^*)^T K_p(q - q^*) + \kappa,$$

so that the closed-loop energy takes the form

$$H_d(q,p) = \frac{1}{2}p^T M^{-1}(q)p + \frac{1}{2}(q-q^*)^T K_p(q-q^*).$$

EECI-M10: Port-Hamiltonian Systems

TUDelft

Mechanical Systems

To ensure that the trajectories actually converge to $(q^*,0)$ we need to render the closed-loop asymptotically stable by adding some damping

$$v = -K_d \frac{\partial H}{\partial p}(q, p) = -K_d \dot{q},$$

as shown before. Note that the energy-balance of the system is now

$$\underbrace{H_d[q(t),p(t)]-H_d[q(0),p(0)]}_{\text{stored energy}} = \underbrace{\int_0^t v^T(\tau)\dot{q}(\tau)\mathrm{d}\tau}_{\text{supplied energy}} - \underbrace{\int_0^t \dot{q}^T(\tau)K_p\dot{q}(\tau)\mathrm{d}\tau}_{\text{diss, energy}}.$$

EECI-M10: Port-Hamiltonian Systems

TUDelft

Mechanical Systems

- Observe that the controller obtained via energy-balancing is just the classical PD + gravity compensation controller.
- However, the design via Energy-Balancing PBC provides a new interpretation of the controller, namely, that the closed-loop energy is (up to a constant) equals to

$$H_d(q,p) = H(q,p) - \int_0^t u^T(\tau) y(\tau) d\tau,$$

i.e., the difference between the open-loop and controller energy.

Exercise: Linear RLC circuit

- Write the dynamics in PH form.
- Determine the equilibrium point.

EECI-M10: Port-Hamiltonian Systems

- Find the passive input and output.
- Design an Energy-Balancing PBC that stabilizes the admissible equilibrium.

April 06-09, 2010 **T**UDelft **TU**Delft

Dissipation Obstacle

- Unfortunately, EnergyBalancing PBC is stymied by the existence of pervasive dissipation.
- A necessary condition to satisfy the Energy-Balancing PBC proposition is

$$R(x)K(x) = R(x)\frac{\partial H_a}{\partial x}(x) = 0 \Rightarrow$$
 dissipation obstacle.

- This implies that no damping is present in the coordinates that need to be shaped.
- Appears in many engineering applications.
- Limitations and the dissipation obstacle can be characterized via the **control-by-interconnection** perspective.

April 06–09, 2010 17

EECI-M10: Port-Hamiltonian Systems

Port-Hamiltonian Systems:

From Geometric Network Modeling to Control

Dimitri Jeltsema and Arjan van der Schaft

Module M10 — Special Topics

HYCON-EECI Graduate School on Control April 06-09, 2010

TUDelft

Brayton-Moser Equations

- ► From Port-Hamiltonian Systems to the Brayton-Moser Equations
- Main Motivation: Stability Theory
- State-of-the-Art
- Passivity and Power-Shaping Control
- Generalization
- Final Remarks

EECI-M10: Port-Hamiltonian Systems

From PH Systems to the Brayton-Moser Equations

Consider a port-Hamiltonian system without dissipation and external ports

$$\dot{x} = J(x) \frac{\partial H}{\partial x}(x), \quad (*)$$

with $J(x) = -J^T(x)$. Suppose that the mapping from the energy variables x to the co-energy variables e is invertible, such that

$$x = \hat{x}(e) = \frac{\partial H^*}{\partial e}(e),$$

with $H^*(e)$ the Legendre transformation of H(x) given by

$$H^*(e) = e^T x - H(x)$$
.

Then the dynamics (*) can also be expressed in terms of e as

$$\frac{\partial^2 H^*}{\partial e^2}(e)\dot{e} = J(x)e.$$

From PH Systems to the Brayton-Moser Equations

Assume that we can find coordinates $x = (x_a, x_p)^T$, with dim $x_a = k$ and dim $x_p = n - k$, such that

$$J(x) = \begin{bmatrix} 0 & B(x) \\ -B^{T}(x) & 0 \end{bmatrix},$$

with B(x) a $k \times (n-k)$ matrix. Furthermore, assume that

$$H(x_q, x_p) = H_q(x_q) + H_p(x_p).$$

In that case, the co-Hamiltonian can be written as

$$H^*(e_q, e_p) = H_q^*(e_q) + H_p^*(e_p),$$

and thus

$$\begin{bmatrix} \frac{\partial^2 H^*}{\partial e_q^2} & 0 \\ 0 & \frac{\partial^2 H^*}{\partial e_p^2} \end{bmatrix} \begin{bmatrix} \dot{e}_q \\ \dot{e}_p \end{bmatrix} = \begin{bmatrix} 0 & B(x) \\ -B^T(x) & 0 \end{bmatrix} \begin{bmatrix} e_q \\ e_p \end{bmatrix}.$$

From PH Systems to the Brayton-Moser Equations

Defining the (mixed-potential) function

$$\mathcal{P}(e_q, e_p, x) = e_q^T B(x) e_p,$$

it follows that

$$\underbrace{\begin{bmatrix} \frac{\partial^2 H^*}{\partial e_q^2} & 0 \\ 0 & -\frac{\partial^2 H^*}{\partial e_p^2} \end{bmatrix}}_{Q(e_q, e_p)} \begin{bmatrix} \dot{e}_q \\ \dot{e}_p \end{bmatrix} = \begin{bmatrix} \frac{\partial \mathcal{P}}{\partial e_q} \\ \frac{\partial \mathcal{P}}{\partial e_p} \end{bmatrix}.$$

These equations, called the Brayton-Moser equations, can be interpreted as a gradient system with respect to \mathcal{P} and the indefinite pseudo-Riemannian metric Q.

From PH Systems to the Brayton-Moser Equations

Note that the mixed-potential can be written as

$$\mathcal{P}(e_q, e_p, x) = e_q^T B(x) e_p = e_q^T \dot{x}_q = -\dot{x}_p^T e_p,$$

which represent the instantaneous power flow between Σ_a and Σ_p .

EECI-M10: Port-Hamiltonian Systems

EECI-M10: Port-Hamiltonian Systems

From PH Systems to the Brayton-Moser Equations

Recall that dissipation can be included in the PH framework via

$$\dot{x} = J(x) \frac{\partial H}{\partial x}(x) + g_R(x) f_R,$$

$$e_R = g_R^T(x) \frac{\partial H}{\partial x}(x),$$

with

$$f_R = -\frac{\partial D^*}{\partial e}(e).$$

Hence we can write

$$\begin{bmatrix} \frac{\partial^2 H^*}{\partial e_q^2} & 0\\ 0 & \frac{\partial^2 H^*}{\partial e_p^2} \end{bmatrix} \begin{bmatrix} \dot{e}_q\\ \dot{e}_p \end{bmatrix} = \begin{bmatrix} 0 & B(x)\\ -B^T(x) & 0 \end{bmatrix} \begin{bmatrix} e_q\\ e_p \end{bmatrix} - g_R(x) \frac{\partial D}{\partial e}(e),$$

$$e_R = g_R^T(x)e.$$

From PH Systems to the Brayton-Moser Equations

For simplicity we assume that

$$g_R = -\begin{bmatrix} I_k & 0 \\ 0 & I_{n-k} \end{bmatrix},$$

so that

$$\begin{bmatrix} \frac{\partial^2 H^*}{\partial e_q^2} & 0\\ 0 & \frac{\partial^2 H^*}{\partial e_p^2} \end{bmatrix} \begin{bmatrix} \dot{e}_q\\ \dot{e}_p \end{bmatrix} = \begin{bmatrix} 0 & B(x)\\ -B^T(x) & 0 \end{bmatrix} \begin{bmatrix} e_q\\ e_p \end{bmatrix} + \begin{bmatrix} \frac{\partial D^*}{\partial e_q}\\ \frac{\partial D^*}{\partial e_p} \end{bmatrix}$$
$$e_R = -\begin{bmatrix} e_q\\ e_p \end{bmatrix}.$$

From PH Systems to the Brayton-Moser Equations

Finally, defining

$$\mathcal{P}(e_q, e_p, x) = e_q^T B(x) e_p + D^*(e_q, e_p),$$

we (again) obtain the Brayton-Moser equations

$$\begin{bmatrix} \frac{\partial^2 H^*}{\partial e_q^2} & 0 \\ 0 & -\frac{\partial^2 H^*}{\partial e_p^2} \end{bmatrix} \begin{bmatrix} \dot{e}_q \\ \dot{e}_p \end{bmatrix} = \begin{bmatrix} \frac{\partial \mathcal{P}}{\partial e_q} \\ \frac{\partial \mathcal{P}}{\partial e_p} \end{bmatrix}.$$

Let us zoom in to electrical circuits . . .

TUDelft

Brayton-Moser Equations

Consider an electrical network Σ with n_L inductors, n_C capacitors, and n_R resistors. Let $i \in \mathbb{R}^{n_L}$ and $v \in \mathbb{R}^{n_C}$, then [Brayton and Moser 1964]

$$\Sigma = \Sigma_p \cup \Sigma_q : \left\{ egin{aligned} -L(i) rac{\mathrm{d}i}{\mathrm{d}t} &=
abla_i \mathcal{P}(i,v) \ C(v) rac{\mathrm{d}v}{\mathrm{d}t} &=
abla_v \mathcal{P}(i,v), \quad \left(
abla_ullet = rac{\partial}{\partial ullet}\right), \end{aligned}
ight.$$

with mixed-potential $\mathcal{P}: \mathbb{R}^{n_L} \times \mathbb{R}^{n_C} \to \mathbb{R}$. For topologically complete networks

$$\mathcal{P}(i,v) = v^T B i + \underbrace{\frac{\mathcal{R}(i) - \mathcal{G}(v)}{D^*(i,v)}}_{D^*(i,v)}$$

EECI-M10: Port-Hamiltonian Systems

Brayton-Moser Equations

Example: Tunnel-diode circuit [Moser 1960]

$$\blacktriangleright \ \mathcal{R}(i) = \frac{1}{2}Ri^2 - U_{\rm in}i$$

$$\mathcal{G}(v) = \int^{v} i_g(v') dv'$$

$$v^T B i = v i, (B = 1)$$

Mixed-potential function:
$$\mathcal{P}(i,v) = iv + \frac{1}{2}Ri^2 - U_{\mathrm{in}}i - \int^v i_g(v')\mathrm{d}v'$$

$$\Sigma: \left\{ egin{aligned} -Lrac{\mathrm{d}i}{\mathrm{d}t} &=
abla_i \mathcal{P} = -U_{\mathrm{in}} + Ri + v \quad (\Sigma_p) \\ Crac{\mathrm{d}v}{\mathrm{d}t} &=
abla_v \mathcal{P} = i - i_g(v). \quad (\Sigma_q) \end{aligned}
ight.$$

Main Motivation: Stability Theory

Rewrite BM equations as

$$Q(x)\dot{x} = \nabla_x \mathcal{P}(x),$$

with

$$x = \begin{pmatrix} i \\ v \end{pmatrix}, \quad Q(x) = \begin{pmatrix} -L(i) & 0 \\ 0 & C(v) \end{pmatrix}.$$

Observation:

 $\dot{P} = \dot{x}^{\top} O(x) \dot{x} \stackrel{?}{\Rightarrow} P(x)$ candidate Lyapunov function.

Special cases:

- ► RL networks (x = i, O(x) = -L(i)): $\dot{P} = \dot{R} < 0$;
- ► RC networks (x = v, Q(x) = C(v)): $-\dot{P} = -\dot{G} < 0$.

However, in general $\dot{P} = \dot{x}^{\top} Q(x) \dot{x} \nleq 0$, or equivalently,

$$Q(x) + Q^{\top}(x) \npreceq 0.$$

A Family of BM Descriptions

The key observation is to generate a new pair, say $\{\tilde{Q}, \tilde{P}\}$, such that

$$\tilde{Q}(x) + \tilde{Q}^{\top}(x) \leq 0, \quad |\tilde{Q}| \neq 0.$$

For any $M = M^{\top}$ and $\lambda \in \mathbb{R}$, new pairs can be found from

$$\tilde{Q}(x) := \left[\nabla_x^2 \mathcal{P}(x) \mathbf{M} + \lambda I \right] Q(x)
\tilde{\mathcal{P}}(x) := \lambda \mathcal{P}(x) + \frac{1}{2} \left[\nabla_x \mathcal{P}(x) \right]^{\top} \mathbf{M} \nabla_x \mathcal{P}(x).$$

Note that the system behavior is preserved since

$$\dot{x} = Q^{-1} \nabla_x \mathcal{P}(x) \iff \dot{x} = \tilde{Q}^{-1} \nabla_x \tilde{\mathcal{P}}(x).$$

Example: Tunnel Diode Circuit

Obviously, for the tunnel diode circuit $Q+Q^{\top} \npreceq 0$. However, selecting

$$M = \begin{pmatrix} \frac{1}{R} & 0\\ 0 & \frac{L}{RC} \end{pmatrix}^{-1}, \quad \lambda = 1,$$

yields

and

$$ilde{Q}(v) = \left(egin{array}{cc} 0 & rac{L}{R} \ -rac{L}{R} & -C -rac{L}{R}
abla_v i_g(v) \end{array}
ight),$$

Hence, it is easily seen that

$$\min_{v} \nabla_{v} i_{g}(v) > -\frac{RC}{L} \iff \tilde{Q}(v) + \tilde{Q}^{\top}(v) \leq 0.$$

EECI-M10: Port-Hamiltonian Systems

State-of-the-Art

- ► Constructive procedures to obtain stability criteria using the mixed-potential function are given in [Brayton and Moser 1964] ⇒ Three theorems, each depending on the type of nonlinearities in R or LC part.
- ► Generalizations can be found in e.g.,
 - [Chua and Wang 1978] (for cases that $|\nabla_i^2 \mathcal{R}| = 0$ or $|\nabla_i^2 \mathcal{G}| = 0$):
 - ► [Jeltsema and Scherpen 2005] (RLC simultaneously nonlinear).
- ► Over the past four decades several notable generalizations of the BM equations itself have been developed, e.g.,
 - ► [Chua 1973] (non-complete networks: Pseudo-Hybrid Content):
 - ► [Marten et al. 1992] (on the geometrical meaning);
 - ► [Weiss et al. 1998] (on the largest class of RLC networks).
- ▶ PBC of power converters [Jeltsema and Scherpen 2004];
- ► Extension to other domains, e.g., [Jeltsema and Scherpen 2007];
- Passivity and control: Power-Shaping stabilization...

UDelft

Energy-Balancing Control [Ortega et al.]

To put our ideas into perspective let us briefly recall the principle of Energy-Balancing (EB) Control. Consider general system representation

$$\dot{x} = f(x) + g(x)u, \quad y = h(x), \quad x \in \mathbb{R}^n, \ u, y \in \mathbb{R}^m.$$
 (*)

Assume that (*) satisfies

$$\underbrace{H[x(t)] - H[x(0)]}_{\text{Open-loop stored energy}} \leq \underbrace{\int_0^t u^\top(\tau) y(\tau) \mathrm{d}\tau}_{\text{Supplied energy}},$$

with storage function $H: \mathbb{R}^n \to \mathbb{R}$. If H > 0, then (*) is passive wrt (u, y).

Usually desired operating point, say x^* , not minimum of H. Idea is to look for $\hat{u}: \mathbb{R}^n \to \mathbb{R}^m$ st

$$-\int_{0}^{t} \hat{u}^{\top}[x(\tau)]h[x(\tau)]d\tau = H_{a}[x(t)] - H_{a}[x(0)],$$

for some $H_{\mathrm{a}}:\mathbb{R}^{n}
ightarrow\mathbb{R}$.

EECI-M10: Port-Hamiltonian Systems

EECI-M10: Port-Hamiltonian Systems

Energy-Balancing Control [Ortega et al.]

Hence, the control $u = \hat{u}(x) + v$ will ensure that the closed-loop system satisfies

$$\underbrace{H_{\mathrm{d}}[x(t)] - H_{\mathrm{d}}[x(0)]}_{\text{Closed-loop stored energy}} \leq \underbrace{\int_{0}^{t} v^{\top}(\tau) y(\tau) \mathrm{d}\tau}_{\text{Supplied energy}},$$

where $H_{
m d}=H+H_{
m a}$ is the closed-loop energy storage. If, furthermore,

$$x^* = \arg \min H_d(x),$$

then x^* will be stable equilibrium of the closed-loop system (with Lyapunov function the difference between the stored and the control energies.)

Energy-Balancing Control [Ortega et al.]

However, applicability of EB severely stymied by the existence of pervasive dissipation. Indeed, since solving for \hat{u} is equivalent to solving the PDE

$$[f(x) + g(x)\hat{u}(x)]^{\top} \nabla_x H_{\mathbf{a}}(x) = -\hat{u}^{\top}(x)h(x),$$

where the left-hand side is equal to zero at x^* , it is clear that the method is only applicable to systems verifying

$$\hat{u}^{\top}(x^*)h(x^*) = 0.$$

⇒ This is known as the dissipation obstacle.

EECI-M10: Port-Hamiltonian Systems

EECI-M10: Port-Hamiltonian Systems

Passivity: Power-Balance Inequality [Jeltsema et al. 2003]

Extract sources (controls) and rewrite BM equations as

$$Q(x)\dot{x} = \nabla_x \mathcal{P}(x) + G(x)u.$$

We then observe that if $Q(x) + Q^{\top}(x) \leq 0$ the network satisfies the power-balance inequality

$$\mathcal{P}[x(t)] - \mathcal{P}[x(0)] \le \int_0^t u^\top(\tau) y(\tau) d\tau,$$

with outputs $y = h(x, u) = -G^{\top}(x)Q^{-1}(x)[\nabla_x \mathcal{P}(x) + G(x)u].$

- Power as storage function instead of energy.
- ► Trivially satisfied by all RL and RC networks with passive elements.
- ▶ Notice that $y = -G^{\top}(x)\dot{x} \Rightarrow$ natural derivatives in the output!

Control: Power-Shaping Stabilization [Ortega et al. 2003]

The open-loop mixed-potential is shaped with the control $u = \hat{u}(x)$, where

$$G(x)\hat{u}(x) = \nabla_x \mathcal{P}_{\mathbf{a}}(x),$$

for some $\mathcal{P}_a: \mathbb{R}^n \to \mathbb{R}$. This yields the closed-loop system $Q(x)\dot{x} = \nabla_x \mathcal{P}_d(x)$, with total power function

$$\mathcal{P}_{d}(x) = \mathcal{P}(x) + \mathcal{P}_{a}(x).$$

The equilibrium x^* will be stable if $x^* = \arg \min \mathcal{P}_d(x)$.

⇒ Power-Balancing: closed-loop power function equals difference between open-loop power function and power supplied by controller, i.e.,

$$\dot{\mathcal{P}}_{\mathbf{a}} = -\hat{\mathbf{u}}^{\top}(x)h(x,\hat{\mathbf{u}}(x)) = \hat{\mathbf{u}}^{\top}(x)G^{\top}(x)\dot{x}.$$

 \Rightarrow No dissipation obstacle since $\hat{u}^{\top}(x^*)G^{\top}(x^*)\dot{x}^* = 0!$

Power-Shaping Stabilization

However, as mentioned before, in general $Q(x) + Q^{\top}(x) \npreceq 0$, which requires first the generation of a new pair $\{\tilde{Q}, \tilde{\mathcal{P}}\}$, such that

$$\tilde{Q}(x) + \tilde{Q}^{\top}(x) \leq 0, \quad |\tilde{Q}| \neq 0.$$

Proposition. For any $M(x) = M^{\top}(x)$ and $\lambda \in \mathbb{R}$, new pairs can be found from

$$\tilde{Q}(x) := \left[\frac{1}{2} \nabla_x^2 \mathcal{P}(x) \mathbf{M}(x) + \frac{1}{2} \nabla_x \left(\mathbf{M}(x) \nabla_x \mathcal{P}(x) \right) + \lambda I \right] Q(x)
\tilde{\mathcal{P}}(x) := \lambda \mathcal{P}(x) + \frac{1}{2} [\nabla_x \mathcal{P}(x)]^{\top} \mathbf{M}(x) \nabla_x \mathcal{P}(x).$$

Hence,

$$\dot{x} = Q^{-1} \nabla_x \mathcal{P}(x) + G(x) u \iff \dot{x} = \tilde{Q}^{-1} \nabla_x \tilde{\mathcal{P}}(x) + \tilde{G}(x) u,$$
 with $\tilde{G}(x) = \tilde{Q}(x) G(x)$.

Example: Tunnel Diode Circuit

Again, selecting $M = \operatorname{diag}\left(\frac{1}{R}, \frac{L}{RC}\right)^{-1}$ and $\lambda = 1$ yields

$$\tilde{Q}(v) = \begin{pmatrix} 0 & \frac{L}{R} \\ -\frac{L}{R} & -C - \frac{L}{R} \nabla_v i_g(v) \end{pmatrix}, \; \tilde{G} = \begin{pmatrix} 0 \\ -\frac{L}{R} \end{pmatrix},$$

and

$$\tilde{\mathcal{P}}(i,v) = \int_0^v i_g(v') dv' + \frac{L}{2RC} (i - i_g(v))^2 + \frac{1}{2R} v^2.$$

Assumption.*

$$\min_{v} \nabla_{v} i_{g}(v) > -\frac{RC}{L}.$$

This assumption can be relaxed applying a preliminary feedback $-R_a i$, with

$$R_{
m a} > - \left[rac{L}{C}{\sf min}_{
m
u}
abla_{
m
u}i_g({
m
u}) + R
ight].$$

EECI-M10: Port-Hamiltonian Systems

Example: Tunnel Diode Circuit

Using the Power-Shaping procedure we obtain:

Proposition. The control

$$u = -K(v - v^*) + u^*, \quad (= U_{\rm in})$$

with control parameter K > 0 satisfying

$$K > -\left[1 + R\nabla_{v}i_{g}(v^{*})\right],$$

globally asymptotically stabilizes $x^* = \text{col}(i^*, v^*)$ with Lyapunov function

$$\tilde{\mathcal{P}}(i,v) = \int_0^v i_g(v') dv' + \frac{L}{2RC} (i - i_g(v))^2 + \frac{K}{2R} (v - v^*)^2 + \frac{1}{2R} (v - u^*)^2.$$

Poincare's Lemma

Existence of \mathcal{P} follows from Poincare's Lemma. Indeed, suppose the network is described by

$$\dot{x} = f(x) + g(x)u,$$

with $f: \mathbb{R}^n \to \mathbb{R}^n$ and $f \in \mathcal{C}^1$, then there exists a $\mathcal{P}: \mathbb{R}^n \to \mathbb{R}$ s.t. $\nabla_{\mathbf{x}} \mathcal{P} = Q(\mathbf{x}) f(\mathbf{x})$ iff

$$\nabla_{\mathbf{x}}(Q(\mathbf{x})f(\mathbf{x})) = [\nabla_{\mathbf{x}}(Q(\mathbf{x})f(\mathbf{x}))]^{\top}.$$

⇒ Power-Shaping can be applied to general nonlinear systems!

Module M10, Special topics

Power-Shaping of Nonlinear Syst. [Garcia-Canseco et al. '06]

Assumption. (A.1) There exists $Q: \mathbb{R}^n \to \mathbb{R}^{n \times n}$, $|Q| \neq 0$, satisfying

$$\nabla_{\mathbf{x}}(Q(\mathbf{x})f(\mathbf{x})) = [\nabla_{\mathbf{x}}(Q(\mathbf{x})f(\mathbf{x}))]^{\top},$$

and $Q(x) + Q^{\top}(x) \leq 0$. (A.2) There exists $\mathcal{P}_a : \mathbb{R}^n \to \mathbb{R}$ verifying

- $g^{\perp}(x)Q^{-1}(x)\nabla_x \mathcal{P}_a = 0$, with $g^{\perp}(x)g(x) = 0$, rank $\{g^{\perp}(x)\} = n m$;
- $\rightarrow x^* = \text{arg min } \mathcal{P}_d(x), \text{ where }$

$$\mathcal{P}_{\mathrm{d}}(x) := \int^x [\nabla_{x'}(Q(x')f(x'))]^{\top} \mathrm{d}x' + \mathcal{P}_{\mathrm{a}}(x).$$

Proposition. Under A.1 and A.2, the control law

$$u = \left[g^{\top}(x) Q^{\top}(x) Q(x) g(x) \right]^{-1} g^{\top}(x) Q^{\top}(x) \nabla_x \mathcal{P}_{\mathbf{a}}(x)$$

ensures x^* is (locally) stable with Lyapunov function $\mathcal{P}_{d}(x)$.

Remark:

► Observe that Assumption A.1 includes the class of port-Hamiltonian systems with invertible interconnection and damping matrices.

Indeed, recall

$$\dot{x} = [J(x) - R(x)] \nabla_x H(x) + g(x) u$$

$$y = g^{\top}(x) \nabla_x H(x).$$

Now, if $|J(x) - R(x)| \neq 0$ a trivial solution for the PDE

$$\nabla_{x}(Q(x)f(x)) = [\nabla_{x}(Q(x)f(x))]^{\top},$$

is obtained by setting

$$Q(x) = [J(x) - R(x)]^{-1},$$

and $f(x) = \nabla_x H(x)$.

EECI-M10: Port-Hamiltonian Systems

EECI-M10: Port-Hamiltonian Systems

Final Remarks

- Power-Shaping applicable to general nonlinear systems.
- ► Similar to Energy-Balancing. However, no dissipation obstacle involved.
- ► Tunnel diode example shows that Power-Shaping yields a simple linear (partial) state-feedback controller that ensures robust global asymptotic stability of the desired equilibrium point.
- Current research includes:
 - Solvability of the PDE

$$\nabla_{\mathbf{x}}(Q(\mathbf{x})f(\mathbf{x})) = [\nabla_{\mathbf{x}}(Q(\mathbf{x})f(\mathbf{x}))]^{\top}$$
 subject to $Q(\mathbf{x}) + Q^{\top}(\mathbf{x}) \prec 0$

for different kind of systems (e.g., mechanical, electromechanical, hydraulic, etc.).

- Connections with IDA-PBC.
- Distributed-parameter systems....
- ► Control of chemical reactors (see pub list)

"The real voyage of discovery consists not in seeking new landscapes but in having new eyes."

Marcel Proust

Selected References

- Brayton, R.K. and Moser, J.K., A theory of nonlinear networks I, Quart. of App. Math., vol. 22, pp 1-33, April, 1964.
- Moser, J.K., "Bistable systems of differential equations with aplications to tunnel diode circuits", IBM Journal of Res. Develop., Vol. 5, pp. 226-240, 1960.
- Chua, L.O., Wang, N.N.; "Complete stability of autonomous reciprocal nonlinear networks," Int. Journal of Circ. Th. and Appl., July 1978, vol. 6, (no. 3): 211-241.
- Jeltsema, D. and Scherpen, J.M.A., "On Brayton and Moser's Missing Stability Theorem", IEEE Transactions on Circuits and Systems-II, Vol. 52, No. 9, 2005, pp. 550-552.
- Chua, L.O., "Stationary principles and potential functions for nonlinear, networks,". J. Franklin Inst.,. vol. 296, no. 2, pp. 91-114, Aug. 1973.
- Marten, W., Chua, L.O., and Mathis, W., "On the geometrical meaning of pseudo hybrid content and mixed-potential", Arch. f. Electron. u. Übertr., Vol. 46, No. 4, 1992.
- Weiss, L., Mathis, W. and Trajkovic, L., "A generalization of Brayton-Moser's mixed potential function", IEEE Trans. Circuits and Systems - I, April 1998.
- Jeltsema, D. and Scherpen, J.M.A., "Tuning of Passivity-Preserving Controllers for Switched-Mode Power Converters", IEEE Trans. Automatic Control, Vol. 49, No. 8, August 2004, pp. 1333-1344. **TU**Delft

Selected References

- Jeltsema, D., Ortega, R. and Scherpen, J.M.A., "On Passivity and Power-Balance Inequalities of Nonlinear RLC Circuits", IEEE Trans. on Circ. and Sys.-I: Fund. Th. and Appl., Vol. 50, No. 9, 2003, pp. 1174-1179.
- Ortega, R., Jeltsema, D. and Scherpen, J.M.A., "Power shaping: A new paradigm for stabilization of nonlinear RLC circuits", IEEE Trans. Aut. Contr., Vol. 48, No. 10, 2003.
- Garcia-Canseco, E., Ortega, R., Scherpen, J.M.A. and Jeltsema, D., "Power shaping control of nonlinear systems: a benchmark example", In Proc. IFAC Workshop on Lagrangian and Hamiltonian Methods for Nonlinear Control, Nagoya, Japan (July 2006).
- Brayton, R.K. and Miranker, W.L., "A Stability Theory for Nonlinear Mixed Initial Boundary Value Problems," Arch. Ratl. Mech. and Anal. 17, 5, 358-376, December 1964.
- Justh, E.W., and Krishnaprasad, P.S., "Pattern-Forming Systems for Control of Large Arrays of Actuators," Journal of Nonlinear Science, Vol. 11, No. 4, January, 2001.
- Jeltsema, D., and Van der Schaft, A.J., "Pseudo-Gradient and Lagrangian Boundary Control Formulation of Electromagnetic Fields", J. Phys. A: Math. Theor., vol. 40, pp. 11627-11643, 2007.
- Garcia-Canseco, E., Jeltsema, D., Scherpen, J.M.A., and Ortega, R., "Power-based control of physical systems: two case studies", in proc. 17th IFAC World Congress, Seoul, Korea, July 2008. **TU**Delft

EECI-M10: Port-Hamiltonian Systems

Module M10, Special topics

EECI-M10: Port-Hamiltonian Systems

Some Recent Developments

- Favache Audrey and Dochain Denis, "Analysis and control of the exothermic control stirred tank reactor: the power-shaping approach", in proc. 48th IEEE Conference on Decision and Control (CDC '09), 2009, pp.1866-1871.
- Favache Audrey and Dochain Denis, "Power-shaping control of reaction systems: the CSTR case study", to appear in Automatica, 2010.
- R. Ortega, A.J. van der Schaft, F. Castanos and A. Astolfi, "Control by interconnection and standard passivity-based control of port-Hamiltonian system", IEEE Transactions on Automatic Control, vol.53, pp. 2527-2542, 2008.
- E. Garcia-Canseco, D. Jeltsema, R. Ortega and J.M.A. Scherpen, "Power-based control of physical systems", Automatica, Volume 46, Issue 1, January 2010, Pages 127-132.

