

**This document must be cited according to its final version
which is published in a conference proceeding as:**

**S. Flila¹, P. Dufour¹, H. Hammouri¹,
« Optimal input design for on-line identification:
a coupled observer-MPC approach »,
Proceedings of the 17th IFAC World Congress 2008,
Paper 1722, pp. 11457-11462,
Seoul, South Korea, July 6-11, 2008.**

<http://dx.doi.org/10.3182/20080706-5-KR-1001.1722>

**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 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>

*Optimal input design for online identification :
a coupled observer-MPC approach*

*by: Saida Flila, Pascal Dufour, **Hassan Hammouri***

Université de Lyon, France

IFAC'08, Korea , July , 7-10 2008

Outline

Outline

Control problem statement

1. **Control problem statement**

2. **Preliminaries**

Preliminaries

Parametric sensitivity model

Observer for state-affine systems

Proposed control approach

3. **Proposed control approach**

Case study

Model predictive control (MPC)

Final control structure

MPC@CB software main features

4. **Case study**

Model for powder coating curing process

Simulation results

5. **MPC@ CB software main features**

Simulation results

6. **Simulation results**

Conclusion & perspectives

7. **Conclusion & perspectives**

Outline

Outline

Control problem
statement

Preliminaries

Proposed
control approach

Case study

MPC@CB
software main
features

Simulation
results

Conclusion &
perspectives

1. Control problem statement

2. Preliminaries

Parametric sensitivity model

Observer for state-affine systems

3. Proposed control approach

Model predictive control (MPC)

Final control structure

4. Case study

Model for powder coating curing process

5. MPC@ CB software main features

6. Simulation results

7. Conclusion & perspectives

Optimal input design

- ✓ Problem of **parameter estimation** needs to be addressed
 - ✓ A natural question: how can the **input** sequence be chosen in such a way that the **parameters are optimally estimated**?
 - ✓ **1974 & 1985**: studies on optimal input in **linear systems**
 - ✓ **2002**: Kessman and Stigter include **analytical solution** of optimal input design
 - ✓ **2004**: Stigter and Kessman have found **recursive algorithm solutions**
 - ✓ But few studies exist for complex model based systems: nonlinear **PDE** system
- Control problem** tackled here: optimally control online a process based on a nonlinear PDE model to **estimate online** a set of the model parameters, under **input/output constraints**

Outline

Control problem statement

Preliminaries

Proposed control approach

Case study

APC@CB

Software main

features

Simulation

results

Conclusion &

Perspectives

Outline

Outline

Control problem
statement

Preliminaries

Proposed
control approach

Case study

MPC@CB
software main
features

Simulation
results

Conclusion &
perspectives

1. Control problem statement

2. Preliminaries

Parametric sensitivity model

Observer for state-affine systems

3. Proposed control approach

Model predictive control (MPC)

Final control structure

4. Case study

Model for powder coating curing process

5. MPC@ CB software main features

6. Simulation results

7. Conclusion & perspectives

➤ Parametric sensitivity model

Outline

Control problem statement

Preliminaries

Proposed control approach

Case study

PC@CB software main features

Simulation results

Conclusion & Perspectives

Let the model structure:

$$\begin{cases} \dot{x}(t) = f(x(t), \theta) + g(u(t), \theta) \\ y(t) = h(x(t)) \end{cases} \quad (1)$$

$x(t)$: n-dimensional state vector

$u(t)$: r-dimensional input vector

$y(t)$: m-dimensional output vector

θ : p-dimensional vector of time-invariant parameters

The associated **parametric sensitivity model** is derived from the model (1) :

$$\begin{cases} \dot{x}_\theta(t) \approx \frac{\partial f}{\partial x}(x(t), \theta) \cdot x_\theta(t) + \frac{\partial f}{\partial \theta}(x(t), \theta) + \frac{\partial g}{\partial \theta}(u(t), \theta) \\ y_\theta(t) \approx \frac{\partial h}{\partial x}(x(t)) \cdot x_\theta(t) \end{cases} \quad (2)$$

$$x_\theta \equiv \frac{\partial x}{\partial \theta} \quad \text{and} \quad y_\theta \equiv \frac{\partial y}{\partial \theta}$$

➤ Observer for state-affine systems

[Hammouri and De Leon, 1990]

Outline

Control problem
statement

Preliminaries

Proposed
control approach

Case study

MATLAB@CB

Software main

features

Simulation

results

Conclusion &

Perspectives

Observer : dynamic system obtained from the nominal model by adding a correction term.

Advantage: estimate the states not measured and unknown parameters.

The state affine system is in the following form :

$$\begin{cases} \dot{x} = A(u)x + B(u) \\ y = C(t)x \end{cases} \quad (3)$$

$$A(u) \in \mathcal{R}^n \times \mathcal{R}^n, B(u) \in \mathcal{R}^r \times \mathcal{R}^r \text{ et } C(t) \in \mathcal{R}^m \times \mathcal{R}^n$$

- Outline
- Control problem statement
- Preliminaries
- Proposed control approach
- Case study
- PC@CB
- Software main features
- Simulation results
- Conclusion & Perspectives

➤ Observer for state-affine systems

[Hammouri and De Leon, 1990]

The observer for system (3) :

$$\begin{cases} \dot{\hat{x}} = A(u)\hat{x} + b(u) - S^{-1}C^T (C\hat{x} - y) \\ \dot{S} = -\rho S - A^T(u)S - SA(u) - C^T C \end{cases} \quad (4)$$

$\rho > 0; \hat{x}(0) \in \mathfrak{R}^n$ is the initial condition and $S(t) \in PS(n)$,

Main idea : find a control law that maximizes y_{θ} , based on the model (1) coupled with the sensitivity function (2) and the observer (4).

Outline

Outline

Control problem
statement

Preliminaries

Proposed
control approach

Case study

MPC@CB

software main
features

Simulation
results

Conclusion &
perspectives

1. Control problem statement

2. Preliminaries

Parametric sensitivity model

Observer for state-affine systems

3. Proposed control approach

Model predictive control (MPC)

Final control structure

4. Case study

Model for powder coating curing process

5. MPC@ CB software main features

6. Simulation results

7. Conclusion & perspectives

➤ Model Predictive Control (MPC)

Outline

control problem
statement

preliminaries

Proposed
control approach

case study

MPC@CB

software main

features

simulation

results

conclusion &
perspectives

➤ Model Predictive Control (MPC)

Outline

Control problem
statement

Eliminaries

Proposed
control approach

Case study

MPC@CB

Software main

features

Simulation

results

Conclusion &

Perspectives

Advantages:

- ✓ **constraints** (such as manipulated variables physical limitations, constraints due to operating procedures safety reasons...) may be specified
- ✓ a model aims **to predict** the future behavior of the process and the best one is chosen by **a correct optimal control** of the manipulated variables

Drawbacks:

- ✓ **computational time** needed may limit online time
- ✓ **suboptimal solutions**
- ✓ how to handle **unfeasibilities**

➤ Model Predictive Control (MPC)

Outline

control problem
statement

eliminaries

Proposed
control approach

case study

MPC@CB

aware main

features

simulation
results

conclusion &
perspectives

$$\left\{ \begin{array}{l} \min_u J(u) = \sum_{j=k+1}^{j=k+p} [a(y_{ref}(j), y_p(j))] \\ \text{subject to constraints on the manipulated variable :} \\ u_{\min} \leq u(j) \leq u_{\max} \forall j \in \{k+1, k+p\} \\ \Delta u_{\min} \leq u(j) - u(j-1) \leq \Delta u_{\max} \forall j \in \{k+1, k+p\} \\ \text{subject to constraints on the controlled variable :} \\ c(y_p(j), y_{ref}(j)) \leq 0 \forall j \in \{k+1, k+p\} \end{array} \right.$$

The function **a** means: trajectory tracking, processing time minimization, energy consumption minimization, **sensitivity**

maximization, ...

➤ Model Predictive Control (MPC)

[*Dufour et al, IEEE TCST 11(5) 2003*]

- ✓ Originally developed for **nonlinear PDE model control**
- ✓ Main idea: **decrease the online time needed to compute** the PDE model based **control**

Approach:

- ✓ Input constraints: **hyperbolic transformation**
- ✓ Output constraints: **exterior penalty method**
- ✓ **Linearization** + sensitivities computed **off line**
- ✓ **One line** use of a time varying **linear model**
- ✓ One line resolution of the **penalized** (and so unconstrained) **optimization control problem**: as modified Levenberg Marquart Algorithm
- ✓ The turnkey **MPC@CB software** is used

➤ Final control structure

Outline

control problem
statement

eliminations

**Proposed
control approach**

case study

PC@CB
software main
features

simulation
results

conclusion &
perspectives

To **maximize** the **parametric sensitivity** of the process output $\frac{\partial y_p}{\partial \theta}$

⑤

Cost function J to minimize:

$$J(u) = \sum_{j=k+1}^{j=k+N_p} \frac{1}{\left\| \varepsilon + \frac{\partial y_p}{\partial \hat{\theta}}(k) \right\|^2}$$

➤ Final control structure

Linearized IMC-MPC observer based structure for coupled input design and parameter estimation

Outline
Control problem statement
Preliminaries
Proposed control approach
Case study
MPC@CB
Software main features
Simulation results
Conclusion & Perspectives

Outline

Outline

Control problem
statement

1. *Control problem statement*

2. *Preliminaries*

Preliminaries

Parametric sensitivity model

Proposed control
approach

Observer for state-affine systems

3. *Proposed control approach*

Case study

Model predictive control (MPC)

Final control structure

4. *Case study*

MPC@CB

Model for powder coating curing process

Software main

features

5. *MPC@ CB software main features*

Simulation

results

6. *Simulation results*

Conclusion &

perspectives

7. *Conclusion & perspectives*

➤ Model for powder coating curing process

Outline

Control problem statement

Preliminaries

Proposed control approach

Case study

APC@CB

Software main

features

Simulation

results

Conclusion & perspectives

Powder coatings = fine particles of: resin + cross-linker in thermosetting or thermoplastic powder coatings + pigments + extenders + flow additives and fillers to achieve specific properties (color, ...)

Schematic drawing of the “substrat + powder” sample

➤ Model for powder coating curing process

Outline

Control problem
statement

Preliminaries

Proposed
control approach

Case study

PC@CB

Software main

features

Simulation

results

Conclusion &
Perspectives

- ✓ Thermal model based on the Fourier law of heat conduction uses:
 1. the **temperature** variable varying in the thickness of the powder coating metal sample
 2. the **degree of cure conversion** variable (ranging from 0+ to 1 and the end)
- ✓ A **non linear PDE Boundary control problem** has to be tackled

➤ Model for powder coating curing process

[Bombard et al, 2006]

Outline

Control problem statement

Preliminaries

Proposed control approach

Case study

PC@CB

Software main features

Simulation results

Conclusion & Perspectives

$$\frac{\partial T_p(z, t)}{\partial t} = \frac{\lambda_{c,p}}{\rho_p C_{pp}} \frac{\partial^2 T_p(z, t)}{\partial z^2} - \frac{e_p \Delta H_0}{C_{pp}} k_0 e^{\left(\frac{-E_a}{RT_p(z, t)}\right)} x^m (1-x)^n \quad \forall z \in]0, e_p[\quad \forall t > 0$$

$T_p(z, t)$ = **temperature** across the powder film thickness

e_p = film thickness (~0.1 mm)

$x(z, t)$ = degree of cure

$$\frac{\partial T_s(z, t)}{\partial t} = \frac{\lambda_{c,s}}{\rho_s C_{ps}} \frac{\partial^2 T_s(z, t)}{\partial z^2} \quad \forall z \in]e_p, e_p + e_s[\quad \forall t > 0$$

$T_s(z, t)$ = **temperature** across substrate

e_s = film thickness (~ 1 mm)

➤ Model for powder coating curing process

[Bombard et al, 2006]

- Outline
- Control problem statement
- Assumptions
- Proposed control approach
- Case study
- PC@CB
- Software main features
- Simulation results
- Conclusion & Perspectives

3 boundary conditions for the temperature:

$$-\lambda_p \frac{\partial T_p(z, t)}{\partial z} = \alpha_p \varphi_{ir}(t) - \sigma \varepsilon_p (T_p^4(z, t) - T_{ext}^4) - h_p (T_p(z, t) - T_{ext}) \quad \text{at } z = 0, \forall t > 0$$

Estimated parameter
Manipulated variable

$$-\lambda_{c,p} \frac{\partial T_p(z, t)}{\partial z} = -\lambda_{c,s} \frac{\partial T_p(z, t)}{\partial z} \quad \text{at } z = e_p, \forall t > 0$$

$$-\lambda_s \frac{\partial T_s(z, t)}{\partial z} = -\sigma \varepsilon_s (T_s^4(z, t) - T_{ext}^4) - h_s (T_s(z, t) - T_{ext}) \quad \text{at } z = e_p + e_s, \forall t > 0$$

➤ Model for powder coating curing process

[Bombard et al, 2006]

Outline

Control problem statement

Preliminaries

Proposed control approach

Case study

PC@CB

Software main

features

Simulation results

Conclusion & perspectives

The degree of cure $x(z,t)$ of the powder:

$$\frac{\partial x(z,t)}{\partial t} = k_0 e^{\left(\frac{-E_a}{RT_p(z,t)}\right)} x^m (1-x)^n \quad \forall z \in [0, e_p] \forall t > 0$$

Initial conditions:

$$T_p(z,t) = T_s(z,t) = T_{ext} \quad \forall z \in [0, e_p + e_s], t = 0$$

$$x(z,t) = 0^+ \quad \forall z \in [0, e_p], t = 0$$

Outline

Outline

Control problem
statement

Preliminaries

Proposed control
approach

Case study

MPC@CB
software main
features

Simulation
results

Conclusion &
perspectives

1. Control problem statement

2. Preliminaries

Parametric sensitivity model

Observer for state-affine systems

3. Proposed control approach

Model predictive control (MPC)

Final control structure

4. Case study

Model for powder coating curing process

5. MPC@CB software main features

6. Simulation results

7. Conclusion & perspectives

Outline

Control problem

statement

Preliminaries

Proposed

control approach

Case study

MPC@CB

software main

features

Simulation

results

Conclusion &

Perspectives

- ✓ Developed under Matlab, **MPC@CB©** solvers **any users defined:**
 - trajectory tracking problem
 - maximization of the parameter sensitivity
 - operating time minimization problem
 - any cost function
 - input/output constraint handled
- ✓ **Any user defined** continuous **model** (SISO, MISO, SIMO, MIMO model), including large scale **PDE model**
- ✓ **Easy** to introduce a user defined observer
- ✓ **Easy** to apply software for simulation or real time application

MPC@CB©: flexibility/ ease for a quick use in control!

Outline

Outline

Control problem
statement

Preliminaries

Proposed control
approach

Case study

MPC@CB
software main
features

Simulation
results

Conclusion &
perspectives

1. Control problem statement

2. Preliminaries

Parametric sensitivity model

Observer for state-affine systems

3. Proposed control approach

Model predictive control (MPC)

Final control structure

4. Case study

Model for powder coating curing process

5. MPC@CB software main features

6. Simulation results

7. Conclusion & perspectives

Outline
Control problem statement
Preliminaries
Proposed control approach
Case study
MATLAB/SIMULINK
Software main features
Simulation results
Conclusion & Perspectives

Optimal infrared flow magnitude (input), with output constraint (sample time= 1s)

- Outline
- Control problem statement
- Preliminaries
- Proposed control approach
- Case study
- MPC@CB
- Software main features
- Simulation results
- Conclusion & Perspectives

Temperature in process output, with magnitude+ velocity input constraints+ output constraint (sample time= 1s)

Outline

Control problem statement

Preliminaries

Proposed control approach

Case study

APC@CB

Software main features

Simulation results

Conclusion & Perspectives

Sensitivity of the process output, with magnitude+ velocity input constraints+ output constraint (sample time= 1s)

Parameter estimation, with magnitude+ velocity input constraints+ output constraint (sample time= 1s)

Outline

Outline

Control problem
statement

Preliminaries

Proposed control
approach

Case study

MPC@CB
software main
features

Simulation
results

Conclusion &
perspectives

1. Control problem statement

2. Preliminaries

Parametric sensitivity model

Observer for state-affine systems

3. Proposed control approach

Model predictive control (MPC)

Final control structure

4. Case study

Model for powder coating curing process

5. MPC@CB software main features

6. Simulation results

7. Conclusion & perspectives

Outline

Control problem
statement

Preliminaries

Proposed
control approach

Case study

MPC@CB
software main
features

Simulation
results

Conclusion &
perspectives

Conclusions

- ✓ Approach coupling a **process model**, a **parametric sensitivity model**, an **observer** and a **predictive controller** was used on line for **optimal constrained optimization**
- ✓ **Optimal identification** of PDE system by a **general MPC@CB© software** has been shown

Perspectives

- ✓ Extended for other process models and for **parameter vector case**
- ✓ To use **MPC@CB©** : dufour@lagep.univ-lyon1.fr

Thank you

Any questions ?