ME 290J Model Predictive Control

for Linear and Hybrid Systems

Francesco Borrelli

Spring 2011

Department of Mechanical Engineering

University of California

Berkeley, USA

Instruction

• Instructor: Francesco Borrelli, Room 5139 EH, 643-3871,

fborrelli@berkeley.edu

Office Hours: Tu and Th 3.30-4.30

Teaching Assistant: None – might change.

Lectures: Tu-Th 2-3.30 Room 81, Evans Hall

• Class Notes: Slides distributed before (sometime after) the class

• Class Web Site: bSpace

Matlab

- Matlab running the computers in 2109 Etcheverry Hall
- Card key access required
- I will submit class list to so that everyone in the class has access to that room
 - Please enroll in the class ASAP
- **Need** additional toolbox/Software distributed through bSpace

Grading

• 20% Homework

• 50% Final Project

• 30% Oral or Final Test

ME290J Overview

Model Predictive Control

- Optimize at time t (new measurements)
- Only apply the first optimal move u(t)
- Repeat the whole optimization at time t+1
- Optimization using current measurements

 Feedback

MPC Algorithm

$$\min_{\boldsymbol{U}} \sum_{k=t}^{t+N-1} l(\boldsymbol{x}_k, \boldsymbol{u}_k)$$
subj. to
$$\begin{cases} x_{k+1} = f(x_k, u_k), & k = t, \dots, t+N-1 \\ u_k \in \mathcal{U}, & k = t, \dots, t+N-1 \\ x_k \in \mathcal{X}, & k = t, \dots, t+N-1 \\ x_t = x(t) \end{cases}$$

At time t:

- Measure (or estimate) the current state x(t)
- Find the optimal input sequence $U^* = \{u_t^*, u_{t+1}^*, u_{t+2}^*, \dots, u_{t+N-1}^*\}$
- Apply only $u(t)=u_t^*$, and discard u_{t+1}^* , u_{t+2}^* , ...

Repeat the same procedure at time t +1

Multivariable, Model Based

Nonlinear, Constraints Satisfaction, Prediction

Important Issues in Model Predictive Control

Even assuming perfect model, no disturbances:

predicted open-loop trajectories

≠
closed-loop trajectories

- Feasibility
 Optimization problem may become infeasible at some future time step.
- Stability
 Closed-loop stability is not guaranteed.
- Performance

Goal:
$$\min \sum_{k=t}^{\infty} l(x_k, u_k)$$
What is achieved by repeatedly minimizing $\min \sum_{k=t}^{t+N} l(x_k, u_k)$

Real-Time Implementation

Feasibility Issues

Stability Issues

Feasibility and Stability Constraints

$$\min_{U} \sum_{k=t}^{t+N-1} l(x_k, u_k) + p(x_{t+N})$$

$$\sum_{k=t}^{t+N-1} l(x_k, u_k) + p(x_{t+N})$$

$$\begin{cases} x_{k+1} = f(x_k, u_k), & k = t, \dots, t+N-1 \\ u_k \in \mathcal{U}, & k = t, \dots, t+N-1 \\ x_k \in \mathcal{X}, & k = t, \dots, t+N-1 \\ x_{t+N} \in \mathcal{X}_f \\ x_t = x(t) \end{cases}$$
subj. to

Modified Problem

(Large Body of Literature)

X_f (Robust) Invariant Set p(x) Control Lyapunov Function

Real Time Implementation

Summarizing...

Need:

- A discrete-time model of the system (Matlab, Simulink)
- A state observer
- Set up an Optimization Problem
 (Matlab, MPT toolbox/Yalmip)
- Solve an optimization problem
 (Matlab/Optimization Toolbox, NPSOL, NAG, Cplex)
- Verify that the closed-loop system performs as desired (avoid infeasibility/stability)
- Make sure it runs in real-time and code/download for the embedded platform

Class Topics

(Subject to changes)

Week 1: Introduction and Fundamentals of Optimization

Week 2/3: Fundamentals of Optimization.

Week 4: Multiparametric Programming.

Week 5. Convex and Mixed-Integer Multiparametric Programming

Week 6: Review of Optimal Control Theory and Dynamic Programming

Week 7: Invariant Set Theory

Week 8/9: Constrained Optimal Control for Linear Systems

Week 10: Predictive Control: Fundamentals

Week 11: Predictive Control: Stability and Feasibility Theory

Week 12/13: Hybrid systems

Week 14: Predictive Control for Hybrid Systems.

Week 15/16: Applications/Case Studies

Class Goals

- Predictive Control Theory
- Design and Implement an MPC Controller in Matlab
- Computational Oriented Models of Hybrid Systems

- MPC Name
- Continuous-Time versus Discrete-Time
- MPC in Practice
- Difficulty: The theoretical side and the computation side
- Two simple examples Models and Simulations
- Non trivial examples
- What I'd like to add:

Distributed, Robust, Probabilistic, Soft-Constraints

Any preference for examples?

- MPC Name
- Continuous-Time versus Discrete-Time
- MPC in Practice
- Difficulty: The theoretical side and the computation side
- Two simple examples Models and Simulations
- Non trivial examples
- What I'd like to add:

Distributed, Robust, Probabilistic, Soft-Constraints

Any preference for examples?

Why Not Continuous Time Optimization?

$$J^*(x(t)) = \min_{\substack{u_{[t:t-N]} \\ \text{subj.to}}} \int_t^{t-N} l(x(\tau), u(\tau)) d\tau$$

$$x(\tau) = f(x(\tau), u(\tau)), \quad \tau \in [t, t+N]$$

$$x(\tau) \in \mathcal{X}, \quad \tau \in [t, t+N]$$

$$u(\tau) \in \mathcal{U}, \quad \tau \in [t, t+N]$$

- Choice of this course
- Issues are the same
- Soon or later need to discretize
- Software exists (Example: http://tomdyn.com/)

- MPC Name
- Continuous-Time versus Discrete-Time
- MPC in Practice
- Difficulty: The theoretical side and the computation side
- Two simple examples Models and Simulations
- Non trivial examples
- What I'd like to add: Distributed, Robust, Probabilistic, Soft-Constraints
- Any preference for examples?

MPC in Practice

Second Most Used Control Methodology after PID

Qin, S. J. and T. A. Bagdwell (2003). A survey of model predictive control tecnology. Control Engineering Practice 11, 733-764

Persistent Control Community Interest (see ACC, CDC proceeding)

- MPC Name
- Continuous-Time versus Discrete-Time
- MPC in Practice
- Difficulty: The theoretical side and the computation side
- Two simple examples Models and Simulations
- Non trivial examples
- What I'd like to add: Distributed, Robust, Probabilistic, Soft-Constraints
- Any preference for examples?

- MPC Name
- Continuous-Time versus Discrete-Time
- MPC in Practice
- Difficulty: The theoretical side and the computation side
- Two simple examples Models and Simulations
- Non trivial examples
- What I'd like to add: Distributed, Robust, Probabilistic, Soft-Constraints
- Any preference for examples?

Example 1 Audi SmartEngine

- Design and MPC Controller regulating the desired speed (through an Automatic Cruise Control) in order to reach the destination in the most fuel-efficient way
- Prediction: Max and Min Speed of traffic, Grade
- Constraints: Max and Min Speed (of traffic and of vehicle)

Example 1 Data from PeMS

- California Freeway Performance Measurement System
- Collects real-time data on CA freeways via loop detectors
- Able to communicate average traffic speed at loop location every 5 minutes
- Loops typically positioned every 0.3-3 miles

Example 2 Ball and Plate Experiment

• Specification of Experiment:

Angle: $-17^{\circ}...+17^{\circ}$, Plate:-30 cm...+30 cm

Input Voltage: -10 V... +10 V

Computer: PENTIUM166

Sampling Time: 30 ms

Example 2 Ball and Plate Experiment

- MPC Name
- Continuous-Time versus Discrete-Time
- MPC in Practice
- Difficulty: The theoretical side and the computation side
- Two simple examples Models and Simulations
- Non trivial examples
- What I'd like to add: Distributed, Robust, Probabilistic, Soft-Constraints
- Any preference for examples?

Catalytic Cracker

Open Folder

Predictive Control in NeuroScience

• 16:05 Open Folder

- MPC Name
- Continuous-Time versus Discrete-Time
- MPC in Practice
- Difficulty: The theoretical side and the computation side
- Two simple examples Models and Simulations
- Non trivial examples
- What I'd like to add:

Distributed, Robust, Probabilistic, Soft-Constraints

Any preference for examples?

- MPC Name
- Continuous-Time versus Discrete-Time
- MPC in Practice
- Difficulty: The theoretical side and the computation side
- Two simple examples Models and Simulations
- Non trivial examples
- What I'd like to add:

Distributed, Robust, Probabilistic, Soft-Constraints

Any preference for examples?