

LASSO-MPC: Model Predictive Control for Over-actuated Systems

Marco Gallieri Jan M. Maciejowski University of Cambridge

Over-actuated systems

Introduction

- Potential of over-actuation
 - High performance (despite constraints)
 - Reliability Fault tolerance
- Control design must exploit this potential!
- Common solution: control allocation block

What happens here?

Closed-loop stability? Performance?

LASSO-MPC

L1-regularisation in MPC

$$V_{N}(x, \underline{u}) = F(x_{N}) + \sum_{j=0}^{N-1} x_{j}^{T} Q x_{j} + u_{j}^{T} R u_{j} + \lambda \|Su_{j}\|_{1}$$

- 1-norm penalty gives "sparse" control signals
 - Some inputs are zero for most of the time

LTI example

$$A = \begin{bmatrix} 0.15 & 0.1 \\ 0 & 1.1 \end{bmatrix} \qquad B = \begin{bmatrix} 1 & 1 \\ 0 & 1 \end{bmatrix}$$
$$Q = \begin{bmatrix} 20 & 0 \\ 0 & 60 \end{bmatrix} R = \begin{bmatrix} 0.1 & 0 \\ 0 & 0.1 \end{bmatrix}$$

$$|x_j| \le 20 \qquad |u_j| \le 5$$

Input 1 is never used

Sharp control allocation for a finite λ (300)

Conclusions

- LASSO-MPC: regulation plus control allocation
 - For over-actuated systems or expensive control
- Research status
 - Stabilising formulation: ad-hoc Terminal cost and Terminal constraint
 - Quasi-infinite horizon, maximal DOA
 - Offline tuning for extra actuators
 - Improve pre-existing controllers
- Future directions
 - Setpoint tracking
 - Robustness

