

HAL
open science

Commande prédictive non linéaire sous contraintes : une condition de faisabilité

Estelle Courtial, Pascal Dufour, Youssoufi Touré

► To cite this version:

Estelle Courtial, Pascal Dufour, Youssoufi Touré. Commande prédictive non linéaire sous contraintes : une condition de faisabilité. e-STA Sciences et Technologies de l'Automatique, 2004, 1 (4), pp.ISSN: 1954-3522. hal-00352333v2

HAL Id: hal-00352333

<https://hal.science/hal-00352333v2>

Submitted on 21 Jan 2009

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**This document must be cited according to its final version
which is published in a journal as:
E. Courtial¹, P. Dufour², Y. Touré³,
"Commande prédictive non linéaire sous contraintes :
une condition de faisabilité",
Sciences et Technologies de l'Automatique (e-STA), ISSN: 1954-3522
1(4), 2004**

**All open archive documents of Pascal Dufour are available at:
<http://hal.archives-ouvertes.fr/DUFOUR-PASCAL-C-3926-2008>**

**The professional web page (Fr/En) of Pascal Dufour is:
<http://www.lagep.univ-lyon1.fr/signatures/dufour.pascal>**

1

Université de Picardie Jules Verne,
EA 3699 CREA (Centre de Robotique, d'Electrotechnique et d'Automatique d'Amiens),
7 rue du moulin neuf, 80029 Amiens Cedex 1, France
<http://www.crea.u-picardie.fr/>

2

Université de Lyon, Lyon, F-69003, France; Université Lyon 1;
CNRS UMR 5007 LAGEP (Laboratoire d'Automatique et de GENie des Procédés),
43 bd du 11 novembre, 69100 Villeurbanne, France
Tel +33 (0) 4 72 43 18 45 - Fax +33 (0) 4 72 43 16 99
<http://www.lagep.univ-lyon1.fr/> <http://www.univ-lyon1.fr> <http://www.cnrs.fr>

3

Université d'Orléans,
UPRES EA 2078 LVR (Laboratoire de Vision et de Robotique),
63 Av de Lattre de Tassigny, 18020 Bourges Cedex, France
<http://www.bourges.univ-orleans.fr/rech/lvr/>

CIFA 2004

Commande prédictive non linéaire sous contraintes : une condition de faisabilité

Estelle COURTIAL¹, Pascal DUFOUR², Youssoufi TOURÉ³

¹Centre de Robotique, d'Electrotechnique et d'Automatique d'Amiens, EA 3699,
7 rue du moulin neuf, 80029 Amiens Cedex 1, France

²LAGEP, Université Claude Bernard Lyon 1, UMR CNRS 5007,
43 Bd du 11 novembre 1918, 69622 Villeurbanne Cedex, France

³Laboratoire de Vision et de Robotique, Université d'Orléans, UPRES EA 2078,
63 Av de Lattre de Tassigny, 18020 Bourges Cedex, France

estelle.courtial@sc.u-picardie.fr, dufour@lagep.univ-lyon1.fr,
ytoure@bourges.univ-orleans.fr
<http://cifa2004.ec-lille.fr>

Résumé— Pièce maitresse dans l'approche de commande prédictive non linéaire sous contraintes, l'algorithme d'optimisation doit déterminer une commande satisfaisant les contraintes et ceci le plus rapidement possible en vue d'une application en temps réel. On montre ici le lien explicite entre la faisabilité de la commande prédictive et la convergence de l'algorithme d'optimisation. Une condition suffisante est proposée pour garantir la convergence de l'algorithme d'optimisation et de ce fait la faisabilité de la commande prédictive non linéaire sous contraintes. Une application en temps réel illustre cette approche.

Mots-clés— Commande prédictive non linéaire, optimisation non linéaire sous contraintes.

I. INTRODUCTION

La commande prédictive linéaire a largement fait ses preuves à travers de nombreuses applications industrielles dans des domaines très divers tels que la pétrochimie, le génie des procédés, la papeterie,[6], [8], [10], [11]. Dans le cadre non linéaire et en présence de contraintes, beaucoup d'articles s'intéressent à l'étude de la stabilité, problème théorique inhérent à ce type de stratégie car la commande n'est alors plus explicite mais est le résultat d'une optimisation non linéaire sous contraintes. Une hypothèse très souvent rencontrée est qu'une solution au problème d'optimisation existe mais aucune garantie n'est donnée quant à la détermination de cette solution [6].

Vu l'importance de l'algorithme d'optimisation, véritable clé de voûte de l'approche, nous nous sommes intéressés au lien explicite entre la faisabilité de la commande prédictive et la convergence de l'algorithme. Afin de satisfaire les exigences de la commande en temps réel, nous avons étudié le problème de réduction du temps de calcul en ligne [2], [3], [4] par une stratégie appropriée. Nous proposons ici une "robustification" d'un algorithme d'optimisation permettant de prendre en compte explicitement les contraintes et

de garantir leur satisfaction à tout instant au travers d'un critère de faisabilité. La convergence de cet algorithme est garantie par une condition suffisante de qualification des contraintes traduisant la sensibilité des états contraints par rapport à la commande.

Après un bref rappel de la stratégie de commande prédictive (section 2), on présente l'algorithme d'optimisation modifié afin de tenir compte des exigences de la commande prédictive en temps réel (section 3). On démontre (section 4) sa convergence et on établit ainsi une condition suffisante de faisabilité de l'approche prédictive non linéaire sous contraintes. Un exemple d'illustration est donné.

II. COMMANDE PRÉDICTIONNELLE NON LINÉAIRE

A. Formulation

La commande prédictive (Model Predictive Control MPC), aussi appelée commande optimale sur horizon fini glissant, est une stratégie bien adaptée pour le contrôle de procédés non linéaires soumis à des contraintes sur les variables de commandes et/ou d'états. L'objectif de poursuite est formulé en un problème d'optimisation non linéaire sous contraintes. Il s'agit alors de minimiser un critère de performances, fonction de l'écart entre la trajectoire de référence et la sortie du procédé, sur un horizon fini de prédiction. Un des principaux avantages de cette approche réside dans la prise en compte explicite des contraintes dans la synthèse de la loi de commande.

La structure de commande considérée ici est la structure de commande à modèle interne à laquelle on a ajouté un retour de sortie du modèle (figure 1).

Le procédé est décrit par un modèle non linéaire discret :

$$(Sm) \begin{cases} x_m(k+1) = f_m(x_m(k), u(k)) \\ y_m(k) = h_m(x_m(k)) \end{cases} \quad (1)$$

Fig. 1. Structure de commande par modèle interne.

avec $x_m \in \mathbb{R}^n$, $u \in \mathbb{R}^m$, $y_m \in \mathbb{R}^p$ respectivement les vecteurs d'état, de commande et de sortie du modèle. Les fonctions $f_m : \mathbb{R}^n \times \mathbb{R}^m \rightarrow \mathbb{R}^n$ et $h_m : \mathbb{R}^n \rightarrow \mathbb{R}^p$ sont supposées continuellement différentiables (on suppose $m \geq p$).

Dans une stratégie de commande prédictive associée à une structure de commande à modèle interne, l'objectif de poursuite de la trajectoire de référence v par la sortie du procédé y_p revient à déterminer une séquence de commandes $\tilde{u} = \{u(k), u(k+1), \dots, u(k+N_c-1)\}$ sur un horizon de commande N_c telle que l'écart entre la trajectoire désirée y_d (consigne modifiée par le bouclage de l'erreur filtrée e_f) et la sortie prédite par le modèle y_m soit minimal sur un horizon de prédiction N_p .

En effet, d'après le schéma de commande, on peut écrire :

$$y_d(k) = v(k) - e_f(k).$$

Pour k suffisamment grand devant la dynamique du filtre :

$$\begin{aligned} \lim_{k \rightarrow \infty} y_d(k) &= \lim_{k \rightarrow \infty} (v(k) - e(k)) \\ \lim_{k \rightarrow \infty} y_d(k) &= \lim_{k \rightarrow \infty} (v(k) - (y_p(k) - y_m(k))) \\ \lim_{k \rightarrow \infty} (y_d(k) - y_m(k)) &= \lim_{k \rightarrow \infty} (v(k) - y_p(k)) \end{aligned}$$

Dans le cas multivariable, la formulation mathématique de ce problème s'écrit :

$$\min_{\tilde{u}} \{ J(\tilde{u}) = \sum_{j=k+1}^{k+N_p} (y_d(j) - y_m(j))^T Q (y_d(j) - y_m(j)) \} \quad (2)$$

$$(Sm) \begin{cases} y_d(j) = v(j) - e_f(j) \\ x_m(j+1) = f_m(x_m(j), u(j)) \\ y_m(j) = h_m(x_m(j)) \\ x_m(k) \text{ est la condition initiale} \end{cases}$$

soumis aux contraintes sur les variables de commande (de type seuil et/ou vitesse) et d'états :

$$u_{min} \leq u(j) \leq u_{max} \quad (3)$$

$$\Delta u_{min} \leq u(j) - u(j-1) \leq \Delta u_{max} \quad (4)$$

$$x_{min} \leq x_m(j+1) \leq x_{max} \quad (5)$$

- $y_d(j)$: sortie désirée à l'instant $j.T_e$
- $y_m(j)$: sortie modèle à l'instant $j.T_e$
- N_p : horizon de prédiction fini
- N_c : horizon de commande ($N_c \leq N_p$)
- Q : matrice symétrique définie positive
- T_e : période d'échantillonnage.

Remarque : Un terme quadratique en la commande u est habituellement ajouté dans (2) pour éviter les saturations.

Vu le traitement ici fait du problème contraint, cela est redondant avec les contraintes (3) et (4).

B. La commande prédictive non linéaire et le temps réel

Ce problème d'optimisation non linéaire sous contraintes doit être résolu à chaque période d'échantillonnage. Seule la première commande est effectivement appliquée au procédé. A l'instant d'échantillonnage suivant, l'information est mise à jour, l'horizon de prédiction fini glisse d'une période d'échantillonnage et la procédure (résolution du modèle non linéaire et du problème d'optimisation) est répétée.

En temps réel, il faut ajouter le fait que la solution, à toute itération et à chaque instant, doit satisfaire les contraintes du problème. Cela concerne surtout les contraintes dures qui ne doivent être violées à aucun moment.

Ainsi, s'il n'y avait pas les considérations liées au temps réel (parce que le temps de calcul alloué est épuisé, on peut être amené à interrompre l'algorithme et la solution doit vérifier les contraintes "dures"), la résolution d'un problème d'optimisation non linéaire n'est pas extraordinaire. Mais pour satisfaire les exigences relatives aux contraintes "dures", il peut être nécessaire d'intervenir sur la méthode de résolution.

L'objet de cette communication est de proposer une robustification d'un algorithme, dans la classe des méthodes duales les plus simples, en fournissant une condition suffisante pouvant se traduire par un critère de faisabilité en ligne. Ce critère de faisabilité de la commande prédictive temps réel est déduit de la propriété de convergence globale de l'algorithme de Levenberg-Marquardt.

III. OPTIMISATION NON LINÉAIRE SOUS CONTRAINTES POUR UNE COMMANDE PRÉDICTIVE

A. Préliminaires

Les contraintes sur les variables de commande et d'états vues précédemment (éq. 3, 4, 5) peuvent s'écrire de manière plus compacte sous la forme (pour tout $j \in \mathbb{N}$) :

$$\begin{aligned} g_{i1}(\tilde{u}) &= u_{min} - u(j) \leq 0 \\ g_{i2}(\tilde{u}) &= u(j) - u_{max} \leq 0 \\ g_{i3}(\tilde{u}) &= \Delta u_{min} - u(j) + u(j-1) \leq 0 \\ g_{i4}(\tilde{u}) &= u(j) - u(j-1) - \Delta u_{max} \leq 0 \\ g_{i5}(\tilde{u}) &= x_{min} - x_m(j+1) \leq 0 \\ g_{i6}(\tilde{u}) &= x_m(j+1) - x_{max} \leq 0 \end{aligned}$$

Les indices $i1, i2, i3, i4 \in \{1, \dots, m\}$, $i5, i6 \in \{1, \dots, n\}$.

Le problème d'optimisation (éq.(2) à (5)) s'écrit alors :

$$(P_C) \begin{cases} \text{Min}_{\tilde{u}} J(\tilde{u}) \\ g_i(\tilde{u}) \leq 0 \quad i \in I = \{1 \text{ à } nbc\} \end{cases} \quad (6)$$

où nbc est le nombre total de contraintes et $\tilde{u} = \{u(k+j) \in \mathbb{R}^m, j = 0, 1, \dots, N_c - 1 \text{ et } k = 0, 1, \dots, +\infty\}$.

Soit $K = \{\tilde{u} \text{ tel que } g_i(\tilde{u}) \leq 0, i \in I\}$. Pour un minimum de régularité du problème (P_C) au sens de J.V Burke [1], Zangwill [12], on supposera que :

- K est un ensemble fermé non vide de $\mathbb{R}^{m.N_c}$,
- $\text{dom}(J) = \{\tilde{u} \text{ tel que } J(\tilde{u}) < \infty\}$ est non vide,
- En posant $V(\tilde{u}) = \inf\{J(\tilde{u}) \text{ tel que } \tilde{u} \in K\}$, on a :

$$\lim_{\tilde{u} \rightarrow \tilde{u}'} \frac{V(\tilde{u}) - V(\tilde{u}')}{\|\tilde{u} - \tilde{u}'\|} > -\infty$$

pour tout $\tilde{u}' \in K$ et quel que soit $\tilde{u} \in \mathbb{R}^{m.N_c}$.
Alors le problème (P_c) est régulier au sens de J.V Burke et cela indépendamment de l'existence de solution optimale.

Les méthodes de pénalités consistent à ramener le problème contraint (P_c) en un problème non contraint dont la solution converge vers la solution du problème initial. Dans cette catégorie de méthodes, les méthodes de pénalités intérieures présentent l'intérêt, en principe, de conserver les solutions à l'intérieur du domaine défini par les contraintes quelle que soit l'itération. On comprend alors leur adéquation, de principe toujours, à la problématique temps réel de la commande prédictive.

Le principe des méthodes de pénalités intérieures consiste à transformer le problème contraint en un problème pénalisé. Les contraintes sont prises en compte en introduisant un terme de pénalité dans la fonction coût. Ce terme de pénalité est composé d'un coefficient de pénalité variable p ($p \geq 0$) et d'une fonction, appelée fonction barrière et notée $B(\tilde{u})$.

$$\begin{aligned} J_{int}(\tilde{u}, p) &= \sum_{i=1}^{nbc} -p. \left(\sum_{j=k+1}^{k+N_p} B(\tilde{u}) \right) \\ &= \sum_{i=1}^{nbc} -p. \left(\sum_{j=k+1}^{k+N_p} \frac{1}{g_i(\tilde{u})} \right) \end{aligned}$$

La fonction barrière est définie sur l'intérieur de K , noté $\overset{\circ}{K}$ (cad $g_i(\tilde{u}) < 0$), et tend vers l'infini sur la frontière de K , notée ∂K (cad $g_i(\tilde{u}) = 0$).

Le critère à optimiser s'écrit alors :

$$J_{tot}(\tilde{u}, p) = J(\tilde{u}) + J_{int}(\tilde{u}, p) \quad (7)$$

$$J(\tilde{u}) = \sum_{j=k+1}^{k+N_p} [y_d(j) - y_m(j)]^T Q [y_d(j) - y_m(j)] \quad (8)$$

Cela conduit au problème pénalisé suivant :

$$(P_p) \quad \begin{cases} \text{Min } J_{tot}(\tilde{u}, p) \\ \tilde{u} \in \mathbb{R}^{m.N_c} \end{cases} \quad (9)$$

La régularité du problème (P_p) est équivalente à celle du problème contraint (P_c) sur $\overset{\circ}{K}$. En supposant que $\overset{\circ}{K}$ est non vide (les contraintes ne sont pas contradictoires), le problème (P_p) a une solution puisque :

- $J_{tot}(\tilde{u}, p)$ est une fonction continue sur $\overset{\circ}{K}$ en vertu de la continuité des fonctions du modèle (f et h) et de la fonction barrière B .
- L'ensemble $\mathcal{C} = \{\tilde{u} \in K / J_{tot}(\tilde{u}, p) \leq \eta \text{ avec } \eta > 0\}$ est un ensemble compact dont l'existence est assurée

par le fait que les points de la frontière de K sont des points d'accumulation d'une suite de points intérieurs à K (K étant un ensemble fermé).

L'intérêt de principe, cité plus haut pour la méthode des pénalités intérieures, est en général atténué par deux handicaps qui lui sont reconnus :

- l'initialisation à l'intérieur du domaine des contraintes,
- le mauvais conditionnement quand les solutions sont situées sur la frontière de ∂K .

En ce qui concerne le premier point, on utilise en général dans le cas de la commande prédictive non linéaire, des modèles (et contraintes) physiques. Cela facilite d'autant l'initialisation qui devient triviale pour la commande et qui peut être résolue par une optimisation hors ligne si besoin, pour des contraintes sur les états.

Pour le deuxième point, il faut noter que le principe même de la commande prédictive est sous-optimale au sens où la solution à l'instant courant est seulement recherchée meilleure qu'au pas précédent au cas où le temps de calcul est épuisé.

B. L'algorithme d'optimisation de Levenberg-Marquardt modifié : condition suffisante de faisabilité en ligne

Le problème pénalisé (P_p) peut être résolu par tout algorithme d'optimisation non contraint. Nous avons choisi l'algorithme de Levenberg-Marquardt pour ses propriétés de convergence globale, de robustesse et d'efficacité en optimisation non linéaire sous contraintes [5], [7], [9].

Remarque : La convergence globale est le fait que l'algorithme converge vers un point satisfaisant une condition nécessaire d'optimalité quelle que soit l'initialisation. Elle n'implique pas la convergence vers un optimum global qui nécessiterait des conditions de convexité.

La fonction J_{tot} est finie à l'intérieur et à l'extérieur du domaine K . Une solution meilleure et passagère peut donc être obtenue à l'extérieur de K . Quel que soit l'algorithme non contraint utilisé, il est nécessaire de tenir compte de ce fait [9]. Il faut donc modifier l'algorithme de Levenberg-Marquardt pour s'assurer que lors des déplacements successifs, la solution reste interne au domaine des contraintes.

On rappelle l'algorithme de Levenberg-Marquardt à l'itération l :

$$(\tilde{u}^{l+1} - \tilde{u}^l) = -(\nabla^2 J_{tot}^l + \lambda I_{\mathbb{R}^{m.N_c}})^{-1} \cdot \nabla J_{tot}^l$$

ou encore $(\tilde{u}^{l+1} - \tilde{u}^l) = d(\lambda_l)$ avec $\lambda_l \geq 0$.

La modification concerne la "longueur" du déplacement pour rester dans le domaine des contraintes. On introduit alors le paramètre $\theta \geq 0$ pour adapter le déplacement.

$$(\tilde{u}^{l+1} - \tilde{u}^l) = \theta \cdot d(\lambda_l) \text{ avec } \lambda_l \geq 0, \theta \geq 0$$

L'algorithme de Levenberg-Marquardt en temps réel est représenté figure 6.

IV. CONDITION DE FAISABILITÉ DU PROBLÈME D'OPTIMISATION

Il s'agit maintenant de vérifier que l'algorithme de Levenberg-Marquardt ainsi modifié en tenant compte des

contraintes garde sa propriété de convergence globale avec des points intérieurs au domaine des contraintes. Pour cela, on doit imposer aux déplacements successifs d'être selon des directions admissibles au sens des contraintes. Cela peut être obtenu par une condition structurelle sur la "compatibilité" des contraintes.

Proposition 4.1 : Supposons que les fonctions des contraintes vérifient $g_i(\tilde{u})$ soient C^2 dans K . Si, pour les contraintes saturées indicées $i \in I_s$, on a :

$$\nabla g_i(\tilde{u}) \text{ linéairement indépendants } (i \in I_s)$$

alors les solutions intermédiaires restent à l'intérieur du domaine des contraintes et l'algorithme modifié (fig 6) conserve la propriété de convergence globale.

Preuve : Il faut rappeler que la condition principale de convergence globale d'un algorithme d'optimisation non linéaire sans contrainte est la propriété de fermeture de l'application multivoque générant l'ensemble des points, solutions ou non, à partir de l'algorithme itératif (théorème de Zangwill [7],[9]). Les solutions sont réalisables si elles sont dans le domaine des contraintes et si il existe un chemin admissible dans leur voisinage.

Pour cela, on rappelle quelques définitions relatives l'admissibilité des points [7] :

Un arc de courbe Γ sera dit admissible en u et sera défini par une fonction $\varphi (\mathbb{R}^+ \rightarrow \mathbb{R}^m)$ continuellement différentiable du paramètre $\theta \geq 0$: $\varphi(\theta) = [\varphi_1(\theta), \dots, \varphi_m(\theta)]$ et telle que :

- (a) $\varphi(0) = u^0$;
- (b) pour $\theta > 0$ suffisamment petit, $\varphi(\theta) \in K$.

On appelle direction admissible en u^0 , tout vecteur

$$y = \frac{d\varphi}{d\theta}(0) = \left[\frac{d\varphi_1}{d\theta}(0), \frac{d\varphi_2}{d\theta}(0), \dots, \frac{d\varphi_m}{d\theta}(0) \right]^T \quad (10)$$

tangent à l'arc de courbe $\varphi(\theta)$ admissible en u^0 .

L'algorithme de déplacement se résume à toute itération par le déplacement $\delta \tilde{u}$:

$$\delta \tilde{u} = \theta \cdot d(\lambda) \quad \lambda \geq 0, \theta \geq 0 \quad (11)$$

$(\nabla^2 J_{tot} + \lambda I)d(\lambda) = -\nabla J_{tot}$ avec ∇J_{tot} et $\nabla^2 J_{tot}$ respectivement le gradient et le hessien approché de J_{tot} . Cette application qu'on note \mathcal{V} peut s'écrire :

$$\mathcal{V} = U_\theta \circ D_\lambda \quad (12)$$

où D_λ définit la direction réalisable et U_θ définit le point futur intérieur au domaine des contraintes.

Dans l'algorithme de Levenberg-Marquardt, λ est choisi de telle sorte que la matrice $M^{-1} = \nabla^2 J_{tot} + \lambda I$ soit définie positive :

$$D_\lambda = d \circ \Lambda_\lambda$$

$\Lambda_\lambda = \{ \lambda \geq 0 \text{ tel que } M^{-1} = \nabla^2 J_{tot} + \lambda I \text{ soit définie positive } \}$. Cet ensemble existe sur tout compact de type : $\lambda \in [-\lambda_{min} \ a + \varepsilon]$ avec λ_{min} (resp. λ_{max}) la plus petite (resp. plus grande) valeur propre de $\nabla^2 J_{tot}$, $a =$

$\max(|\lambda_{min}|, |\lambda_{max}|)$ et $\varepsilon > 0$.

L'application Λ_λ est fermée en vertu du fait que c'est une application continue sur un compact.

L'application d définie sur Λ_λ , produit de fonctions continues, est donc une application continue sur un ensemble compact. L'application D_λ , compositions d'applications fermées, est fermée.

il faut maintenant montrer que l'application U_θ est fermée. U_θ définit le nouveau point ($0 \leq \alpha \leq \theta$) :

$$U_\theta(\tilde{u}, d) = \{ z = \tilde{u} + \alpha d \in \mathcal{C} / J_{tot}(z) \leq \min J_{tot}(\tilde{u} + \alpha d) \}$$

\mathcal{C} étant le compact défini précédemment, le théorème de fermeture de Luenberger [7] garantit la fermeture de U_θ si l'ensemble des directions réalisables n'est pas vide.

Soient $\varphi(\theta)$ un arc de courbe admissible en \tilde{u} et $y = \frac{d\varphi}{d\theta}(0)$ une direction admissible en \tilde{u} . D_λ engendre des directions réalisables revient à dire qu'en tout point il est possible de se déplacer à l'intérieur du domaine des contraintes en partant de \tilde{u} (i.e l'ensemble des directions admissibles n'est pas vide).

- Pour les contraintes non saturées, c'est à dire telles que :

$$g_i(\tilde{u}) < 0 \quad (i \in I - I_s)$$

ceci est le cas puisqu'il existe toujours un θ suffisamment petit tel que : $g_i(\varphi(\theta)) \leq 0$

- Pour les contraintes saturées, c'est à dire telles que :

$$g_i(\tilde{u}) = 0 \quad (i \in I_s)$$

il doit exister un θ suffisamment petit tel que $g_i(\varphi(\theta)) \leq 0$. En utilisant le développement de Taylor de $g_i(\varphi(\theta))$ au voisinage de $\theta = 0$ ($\varphi(0) = \tilde{u}$), on peut écrire :

$$g_i(\varphi(\theta)) = g_i(\tilde{u}) + \theta \cdot \nabla g_i^T(\tilde{u}) \frac{d\varphi}{d\theta}(0) + \theta \cdot \sigma(\theta)$$

avec $\sigma(\theta) \rightarrow 0$ quand $\theta \rightarrow 0$.

Une condition suffisante pour avoir $g_i(\varphi(\theta)) \leq 0$ est l'indépendance des vecteurs ∇g_i en \tilde{u} .

En effet, dans ces conditions, il n'existe pas de λ_i tels que $\sum \lambda_i \nabla g_i(\tilde{u}) = 0$ sans que les λ_i ne soient tous nuls ; et donc le théorème de Gordan (corollaire du théorème de Farkas-Minkowski [7]) s'applique : l'ensemble $\{ y \in \mathbb{R}^{m \cdot N_c} / \nabla g_i^T(\tilde{u}) \cdot y < 0 \}$ n'est pas vide. Ainsi, il existe un $\theta \geq 0$ tel que l'application U_θ est fermée et par suite l'application $\mathcal{V} = U_\theta \circ D_\lambda$ est fermée.

En application du théorème de Zangwill, l'algorithme modifié conserve sa propriété de convergence globale. Les \tilde{u} appartiennent à l'ensemble compact \mathcal{C} , la direction de descente $d(\lambda) = -M \cdot \nabla J_{tot}$ est telle que :

$$\frac{d}{d\theta} [J_{tot}(\tilde{u} + \theta d(\lambda), p)]|_{\theta=0} = \nabla J_{tot}^T \cdot d(\lambda)$$

$$= -\nabla J_{tot}^T \cdot M \cdot \nabla J_{tot} < 0$$

puisque M est définie positive.

Fig. 2. Procédé de séchage par infrarouge.

V. APPLICATION : UN EXEMPLE TEMPS RÉEL

A. Test du critère de faisabilité

La condition suffisante donnée dans la proposition (4.1), peut être vérifiée en étude préalable comme en temps réel, par des tests.

- Pour les contraintes sur les commandes (éq. (3),(4)) de type saturation ou vitesse, la condition est automatiquement vérifiée pour des variables de commandes indépendantes.

- Pour les contraintes sur les états (ou les sorties), le critère rejoint la condition de sensibilité de ces variables par rapport à la commande. En effet, la jacobienne $\frac{\partial x_m}{\partial u}(j)$ pour $x \in \mathbb{R}^n$, $u \in \mathbb{R}^m$ est certainement mal conditionnée si il existe une composante x_m^0 de x_m telle que :

$$\frac{\partial x_m^0}{\partial u}(j) \equiv 0 \text{ pour } j = 0, 1, \dots + \infty.$$

Une condition suffisante pour garantir la condition donnée dans la proposition (4.1) pour les contraintes de type (5) est donc que :

$$\text{rang} \left[\frac{\partial x_m(j)}{\partial u_1(j)} \quad \frac{\partial x_m(j)}{\partial u_2(j)} \quad \dots \quad \frac{\partial x_m(j)}{\partial u_m(j)} \right] \text{ soit maximal.} \quad (13)$$

Les contraintes min et max portant sur une commande ou un état ne peuvent jamais être saturées en même temps.

B. Procédé de séchage de peinture

Un procédé pilote permet de sécher par infrarouge, un film de peinture utilisant l'eau comme solvant à la place d'autres composés chimiques [2]. Il est représenté figure 2. Le film de peinture est caractérisé par sa température $T(t)$, supposée uniforme dans l'épaisseur du film, et par l'humidité en base sèche $\chi(z, t)$, variable en fonction de l'épaisseur z de l'échantillon. L'écriture des bilans massiques et thermiques permet d'obtenir un modèle non linéaire d'équations aux dérivées partielles représentant le

procédé :

$$\left\{ \begin{array}{l} \frac{\partial \chi}{\partial t} = \frac{\partial}{\partial z} [D_{eff}(\chi, T) \frac{\partial \chi}{\partial z}] \quad z \in]0, e_{sec}[, t > 0 \\ \frac{dT}{dt} = \frac{-\sum_{i=1}^5 P_i + P_{abs}}{\rho C_p(\bar{\chi}, T) e_p + \rho_s C_s e_s} \quad \forall z \in [0, e_{sec}] , t > 0 \\ \text{avec } D_{eff}(\chi, T) = \frac{D_0 \exp(\frac{-a}{\chi}) \exp(\frac{-E_a}{RT})}{(1+\phi\chi)^2} \\ \text{avec les conditions aux frontières :} \\ \frac{\partial \chi}{\partial z} = 0 \text{ for } z = 0, t > 0 \\ -D_{eff}(\chi, T) \frac{\partial \chi}{\partial z} = \frac{\dot{m}(\chi_{moy}, T)}{\rho} \text{ pour } z = e_{sec}, t > 0 \\ \text{et les conditions initiales :} \\ \chi(z, 0) = \chi_i, \quad \forall z \in [0, e_{sec}], \\ T(0) = T_i. \end{array} \right. \quad (14)$$

Les expressions des différentes puissances mises en jeu (respectivement convection, radiation, évaporation et puissance absorbée par infrarouge) sont données ci-dessous [2] :

$$\begin{aligned} P_1 &= h_c(T - T_h), \quad P_2 = h_c(T - T_b) \\ P_3 &= \sigma_h(T^4 - T_h^4), \quad P_4 = \alpha_s \sigma(T^4 - T_b^4) \\ P_5 &= l_v(T) \dot{m}(\chi_{moy}, T), \quad P_{abs} = \alpha_{ir}(\chi_{moy}) \varphi_{ir} \end{aligned}$$

Le flux infrarouge φ_{ir} est la variable de commande et la sortie mesurée du procédé est la température. Ce modèle est discrétisé par la méthode des volumes finis afin d'obtenir un modèle non linéaire en dimension finie.

L'objectif de commande est de poursuivre une référence de température garantissant des conditions optimales de séchage. Ce profil assure un compromis entre temps de séchage et qualité finale afin d'éviter tout phénomène de bullage ou de fissuration sur le film de peinture.

Ce procédé est soumis à des contraintes fonctionnelles sur les variables de commande ($u_{max} = 12 \text{ kW.m}^{-2}$, $u_{min} = 0 \text{ W.m}^{-2}$, $\Delta u_{max} = +500 \text{ W.m}^{-2}.\text{s}^{-1}$, $\Delta u_{min} = -500 \text{ W.m}^{-2}.\text{s}^{-1}$) et à une contrainte sur l'humidité moyenne $\bar{\chi}$, grandeur liée à la variable d'état χ :

$$\bar{\chi}_{min} \leq \bar{\chi}(t) = \frac{1}{e_{sec}} \int_0^{e_{sec}} \chi(z, t) dz \leq \bar{\chi}_{max}$$

avec e_{sec} , l'épaisseur finale théorique de la couche de peinture sèche ($\bar{\chi}_{min} = 0.01 \text{ Kg.Kg}^{-1}$, $\bar{\chi}_{max} = 0.4 \text{ Kg.Kg}^{-1}$). L'humidité n'étant pas mesurée en ligne, un observateur sur horizon glissant a été proposé [4].

Les résultats expérimentaux en temps réel montrent que, quelque soit l'horizon de prédiction N_p , l'objectif de poursuite est atteint (fig 3) et que les contraintes sont vérifiées sur les variables de commandes en amplitude (fig 4) et en vitesse (fig 5). La qualité de poursuite dépend du choix de N_p qui influence aussi le temps de calcul. L'algorithme effectuée en moyenne 12 itérations (nécessitant la résolution du modèle et du problème d'optimisation non linéaire) en moins de 100ms (avec un CPU de 2.6GHz).

VI. CONCLUSION

Nous avons proposé une amélioration structurelle d'un algorithme d'optimisation afin de satisfaire les exigences de résolution en temps réel de la commande prédictive non linéaire sous contraintes. La convergence de cet algorithme

Fig. 3. Poursuite de trajectoire pour différents N_p .

Fig. 4. Amplitude de la commande obtenue pour différents N_p .

Fig. 5. Vitesse de la commande obtenue pour différents N_p .

est assurée par une condition suffisante sur les contraintes, traduisant leur compatibilité avec le problème posé. Cette condition constitue un test préalable à la faisabilité de la commande prédictive. L'algorithme utilisé n'est pas exclusif de sorte que n'importe quel algorithme présentant les mêmes qualités peut être étudié dans les mêmes conditions. Ceci confère à la démarche un aspect générique puisque la convergence de la méthode de résolution est nécessaire dans l'étude de la stabilité. En effet, la fonction coût est prise comme fonction de Lyapunov pour l'étude de la stabilité et cette fonction doit être décroissante.

RÉFÉRENCES

[1] J.V Burke, « Calmness and exact penalization », *SIAM Journal Control and optimization*, vol 29(2), pp. 493-497, 1991.
 [2] P. Dufour, Y. Touré, D. Blanc, P. Laurent, « On nonlinear distributed parameter model predictive control strategy : on-line calculation time reduction and application to an experimental drying

Fig. 6. Algorithme d'optimisation modifié ($\alpha_{T_e} > 1$, $\alpha_\lambda > 1$).

process, *Computers & Chemical Engineering*, vol 27(11), pp. 1533-1542, 2003.
 [3] P. Dufour, F. Couenne, Y. Touré, « Model predictive control of a catalytic reverse flow reactor », Special issue of *IEEE Trans. on Control Syst. Technol.* on Control of Industrial Spatially Distributed Parameter Processes, vol 11(5), pp. 705-714, 2003.
 [4] P. Dufour, E. Courtial, Y. Touré, P. Laurent, « Trajectory tracking strategy for a nonlinear distributed parameter process », *ECC'01*, Porto, Portugal, 2001.
 [5] R. Fletcher, *Practical methods of optimization*, John Wiley and Sons, 1987.
 [6] D.Q Mayne, J.B Rawlings, C.V Rao, P.O.M Sokaert, « Constrained model predictive control : stability and optimality », *Automatica*, vol 36(6), pp. 789-814, 2000.
 [7] M. Minoux, *Programmation mathématique*, Dunod, Paris, France, 1983.
 [8] M. Morari, J.H Lee, « Model predictive control : past, present and future », *Comp. & Chem. Eng.*, vol 23(4-5), pp. 667-682, 1999.
 [9] E. Polak, *Computational methods in optimization*, Academic Press, NYC, 1971.
 [10] S.J Qin, T.A Badgwell, « A survey of industrial model predictive control technology », *Control Eng. Pract.*, vol 11(7), pp. 733-764, 2003.
 [11] J.B Rawlings, « Tutorial overview of model predictive control », *IEEE Control Systems*, vol 20(3), pp. 38-52, 2000.
 [12] W.I Zangwill, « Nonlinear programming via penalty functions », *Management Sciences*, vol 13, pp. 344-358, 1967.