

HAL
open science

Bilinear and nonlinear control algorithms for a DC/DC converter for Multi-Terminal HVDC networks

Miguel Jiménez Carrizosa,, Gilney Damm, Abdelkrim Benchaib, Pedro Alou, Mariana Netto, Françoise Lammabhi-Lagarrigue

► **To cite this version:**

Miguel Jiménez Carrizosa,, Gilney Damm, Abdelkrim Benchaib, Pedro Alou, Mariana Netto, et al.. Bilinear and nonlinear control algorithms for a DC/DC converter for Multi-Terminal HVDC networks. 19th IFAC World Congress on International Federation of Automatic Control (IFAC 2014), Aug 2014, Cape Town, South Africa. pp.523–528. hal-01159854

HAL Id: hal-01159854

<https://hal.science/hal-01159854v1>

Submitted on 30 Mar 2021

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.

Bilinear and nonlinear control algorithms for a DC/DC converter for Multi-Terminal HVDC networks ^{*}

M. Jiménez Carrizosa ^{*} G. Damm ^{**} A. Benchaib ^{***}
P. Alou ^{****} M. Netto [†] and F. Lamnabhi-Lagarrigue ^{*}

^{*} *Laboratoire des signaux et systèmes, Suplec, 3, Rue Joliot-Curie, 91192, Gif-sur-Yvette, France (email: Miguel.Jimenez@lss.supelec.fr)*
^{**} *Laboratoire IBISC, Bâtiment Pelvoux 2, 40, Rue du Pelvoux CE1455 Courcouronnes, 91020, Evry, France (email: gilney.damm@ibisc.fr)*
^{***} *ALSTOM GRID, 102 Avenue de Paris, 91300, Massy, France (email: abdelkrim.benchaib@alstom.com)*
^{****} *Escuela Técnica Superior de Ingenieros Industriales, 2 José Gutiérrez Abascal, 28006, Madrid, Spain (e-mail: pedro.alou@upm.es)*
[†] *IFSTTAR, 14, Route de la Minire, Bat 824, 78000, Versailles, France (e-mail: mariana.netto@ifsttar.fr)*

Abstract: This paper presents the modeling and control of a multilevel DC/DC bidirectional converter suitable for medium voltage and medium power applications, with a special interest in renewable applications. The multilevel converter is based on Dual Active Bridge (DAB) and its average dynamic model. Two different control strategies are addressed in this paper in order to achieve the overall control of the DC/DC converter: a bilinear systems' control based on *quadratic feedback control*, and a nonlinear control based in Lyapunov theory. System's controllability and stability are studied, in particular by the analysis of *zero dynamics*. The performance of both controllers are illustrated by computer simulations, and the concluding remarks analyze their characteristics and draw some comparisons.

Keywords: Control of bilinear systems, nonlinear control, DC/DC converters, Multi-Terminal HVDC.

1. INTRODUCTION

The increasing development of electricity needs has brought current AC grids close to their saturation. In the same time, the increase of renewable sources, with their intermittent and variable nature, and their ever increasing penetration in the classic AC power networks makes this problem even more delicate. It is in this context where Multi-Terminal High Voltage Direct Current (MT-HVDC) grids have gained importance with respect to AC grids. Some of their advantages is that they do not have reactive power, so their transmission capacities are increased, they also produce fewer losses than AC grids, the weight and cost of components are smaller (fewer cables), and the efficiency is higher (see Arrillaga et al. (2007); Asplund (2007)). It is clear than in MT-HVDC the DC/DC converters play a decisive role, since energy is generated at low voltages and highly efficient devices are needed to increase these voltages to higher values or to interconnect DC Grids at different voltage levels.

The control of DC/DC converters has been highly studied over the last decades, but especially in low voltage and low power applications. However the same philosophy of these techniques may be adapted for high or medium

voltage and power applications. These techniques can be addressed from different viewpoints. One of them is to use the average model in each switching cycle of the control variables (see Sira-Ramirez et al. (1994)). To achieve this average model, pulse width modulation (PWM) is commonly used. Whatever the control objective, the average model of DC/DC converters via PWM have a structure of bilinear system.

A system is called bilinear if it is described by linear differential equations in which the control inputs appear as coefficients. The study of bilinear systems began in the 60's as a gateway between the linear and nonlinear systems. A large amount of definitions and properties have been formulated until our days with respect to bilinear systems and their control, see: Mohler (1973, 1991); Landau (1979); Elliot (2009). However there are not yet general results to study their stability and controllability as in the case of linear systems. There exists only global proofs in the case of 2^{nd} order bilinear systems (see Koditschek and Narendra (1985); Barras et al. (1996); Ayala et al. (2009); Koditschek and Narendra (1983)). Due to this fact, it is very usual to treat bilinear systems as nonlinear systems and apply all the results of nonlinear control, since the theory of nonlinear control has global results on stability and controllability (see Isidori (1995); Khalil (2002)). In this paper, both a bilinear controller and a nonlinear

^{*} This work is supported by WINPOWER project (ANR-10-SEGI-016).

controller based on Lyapunov theory are designed and compared.

The paper is outlined as follows: **Section II** presents the modeling of the dual active bridge which is the considered converter. **Section III** presents the control of a single DAB converter cell, by either a bilinear and a nonlinear controls. **Section IV** presents the simulations of these controllers. In **Section V** a comparison of both controllers is shown. Finally, in **Section VI** the conclusions are explained.

2. DAB

The dual active bridge, DAB (see figure 1), is a widely used DC/DC converter for high voltage (more than 2 kV) or medium (around 1-2 kV) applications. It is composed of two full bridge converters, each one connected to one side of the transformer, which provides galvanic insulation necessary to protect against unforeseen circumstances (see G.Ortiz et al. (2010)). An inductance L, which is used as an energy transfer device, is placed in series with the transformer. Usually in each bridge it can be used either two phases (high voltage applications) as three phases (medium voltage). In this work we have chosen the last, in order to apply the dq transformation. DAB is shown in figure 1, the objective of this paper is to implement a control algorithm taking into account its three state variables. Thereby improving the performance of the control compared to previous results in the literature as Jiménez et al. (2013).

Fig. 1. Dual Active Bridge.

2.1 Averaged dynamic model

Thanks to the well known technique Pulse Width Modulation (PWM), it is possible to obtain an averaged dynamic model from the system shown in figure 1 which is shown in figure 2, notice that all devices are in the primary side of the transformer, where n is the transformer ratio. This way of proceeding, in order to achieve an average model, is standard, as for example in Barragán-Villarejo et al. (2012). It must be emphasized that using this technique, it appears higher switching losses, so its use for high voltage levels is not recommended.

Fig. 2. DAB average model.

The converter can then be modeled as in Figure 2, where $u_{1a} = u_{C1}m_1\cos(\omega t + \delta)$ and $u_{2a} = u_{C2}m_2\cos(\omega t)$, with $0 < m_1 < 1$, $0 < m_2 < 1$ and δ is the phase for AC left side. So using the dq transformation (see Park (1929)), we obtain that:

$$\begin{cases} u_{1d} = \sqrt{\frac{3}{2}}u_{C1}m_{1d} & -1 < m_{1d} = m_1\cos(\delta) < 1 \\ u_{1q} = -\sqrt{\frac{3}{2}}u_{C1}m_{1q} & -1 < m_{1q} = m_1\sin(\delta) < 1 \\ u_{2d} = \sqrt{\frac{3}{2}}u_{C1}m_{2d} & 0 < m_{2d} = m_2 < 1 \\ u_{2q} = 0 \end{cases} \quad (1)$$

where u_{1d} and u_{1q} , are the dq voltage components of the three phases voltage system u_{1a}, u_{1b} , and u_{1c} (AC left side), and in analogous form for u_{2d} and u_{2q} (AC right side).

It should be noted that $u_{2q} = 0$, and this is due to our choice of the voltage phase in the right side of the converter was zero. This is in concordance with the real behavior of the system, because when we work in dq frame, a phase lock loop (PLL) is necessary in order to generate a signal whose phase is related to the phase of an input signal (see Mendel et al. (2009)). Usually in electronic devices this technique is used to detect the frequency of the voltage and current and to detect the phase between them. So a voltage reference is needed, and if we select voltage u_2 as reference, its phase is zero, and consequently $m_{2q} = 0$, and therefore $u_{2q} = 0$.

On the other hand, and taking into account the power equalities $u_{C1}I_1 = u_{1a}i_{La} + u_{1b}i_{Lb} + u_{1c}i_{Lc}$ and $u_{C2}I_2 = u_{2a}i_{La} + u_{2b}i_{Lb} + u_{2c}i_{Lc}$, and carry out the Park's transformation we obtain that:

$$\begin{cases} I_1 = \sqrt{\frac{3}{2}}(m_{1d}i_{Ld} + m_{1q}i_{Lq}) \\ I_2 = \sqrt{\frac{3}{2}}m_{2d}i_{Ld} \end{cases} \quad (2)$$

The system shown in figure 2 can then be described by:

$$\begin{cases} \frac{d}{dt}i_{Ld} = \frac{1}{L} \left(-R \cdot i_{Ld} + \omega \cdot L \cdot i_{Lq} + \sqrt{\frac{3}{2}}(m_{1d} \cdot u_{c1} - m_{2d} \cdot u_{c2}) \right) \\ \frac{d}{dt}i_{Lq} = \frac{1}{L} \left(-\omega \cdot L \cdot i_{Ld} - R \cdot i_{Lq} + \sqrt{\frac{3}{2}}m_{1q} \cdot u_{c1} \right) \\ \frac{d}{dt}u_{C1} = -\frac{1}{C_1} \left(\sqrt{\frac{3}{2}}(m_{1d} \cdot i_{Ld} + m_{1q} \cdot i_{Lq}) - \frac{V_1 - u_{C1}}{R_1} \right) \\ \frac{d}{dt}u_{C2} = \frac{n^2}{C_2} \left(\sqrt{\frac{3}{2}}m_{2d}i_{Ld} - \frac{u_{C2} - V_2 \cdot n}{R_2 \cdot n^2} \right) \end{cases} \quad (3)$$

where $i_{Ld}, i_{Lq}, u_{C1}, u_{C2}$ are *state variables*, m_{1d}, m_{2d}, m_{1q} are *control variables* and V_1, V_2 are *external variables*.

The systems equations shown in (3) may be represented by:

$$\frac{d}{dt}\mathbf{x} = \mathbf{A}\mathbf{x} + \sum_{i=1}^5 u_i\mathbf{B}_i\mathbf{x} + \mathbf{C}\mathbf{u} \quad (4)$$

where

$$\mathbf{A} = \begin{bmatrix} -\frac{R}{L} & \omega & 0 & 0 \\ -\omega & -\frac{R}{L} & 0 & 0 \\ 0 & 0 & -\frac{1}{R_1C_1} & 0 \\ 0 & 0 & 0 & -\frac{1}{R_2C_2} \end{bmatrix}; \quad \mathbf{B}_1 = \sqrt{\frac{3}{2}} \begin{bmatrix} 0 & 0 & \frac{1}{L} & 0 \\ 0 & 0 & 0 & 0 \\ -\frac{1}{C_1} & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\mathbf{B}_2 = \sqrt{\frac{3}{2}} \begin{bmatrix} 0 & 0 & 0 & -\frac{1}{L} \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ \frac{n^2}{C_2} & 0 & 0 & 0 \end{bmatrix}; \quad \mathbf{B}_3 = \sqrt{\frac{3}{2}} \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & \frac{1}{L} & 0 \\ 0 & -\frac{1}{C_1} & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$

$$\mathbf{B}_4 = \mathbf{B}_5 = \mathbf{0}$$

$$\mathbf{C} = \begin{bmatrix} 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & \frac{1}{R_1 C_1} & 0 \\ 0 & 0 & 0 & 0 & \frac{n}{R_2 C_2} \end{bmatrix} \quad \mathbf{x} = \begin{bmatrix} i_{Ld} \\ i_{Lq} \\ u_{C1} \\ u_{C2} \end{bmatrix} \quad \mathbf{u} = \begin{bmatrix} m_{1d} \\ m_{2d} \\ m_{1q} \\ V_1 \\ V_2 \end{bmatrix}$$

3. CONTROL OBJECTIVE

As shown in system equations (3), we have three variables on which we may act (m_{1d}, m_{1q}, m_{2d}) and four state variables, in principle we may only control three of these state variables, leaving a free behavior in the other variable. The control objective is then to assure that each state variable which could be controlled tracks its reference.

3.1 Under-actuation

Since we may only arbitrarily control at most three state variables, we will now study whether these input variables we may control these three states. Controllability of general bilinear systems is still an open problem, there exist sufficient conditions for planar bilinear systems (scalar control) (see Koditschek and Narendra (1985) Ayala et al. (2009)), but unfortunately there exists only partial criteria to assure controllability of the systems for the case $n \geq 3$ (see Barras et al. (1996)). Necessary conditions for bilinear controllability systems are shown in Mohler (1991).

In our case the system is not fully actuated, so we can separate it into two parts, one actuated and one non-actuated. This separation will help us to study the controllability of the actuated part.

$$\dot{\mathbf{x}} = \begin{bmatrix} \dot{\mathbf{x}}_a \\ \dot{\mathbf{x}}_{na} \end{bmatrix} = \begin{bmatrix} \mathbf{A}_a & \mathbf{A}_{12} \\ \mathbf{A}_{21} & \mathbf{A}_{na} \end{bmatrix} \cdot \begin{bmatrix} \mathbf{x}_a \\ \mathbf{x}_{na} \end{bmatrix} + \left(\sum_{i=1}^5 u_i \begin{bmatrix} \mathbf{B}_{i_a} & \mathbf{B}_{i_{12}} \\ \mathbf{B}_{i_{21}} & \mathbf{B}_{i_{na}} \end{bmatrix} \right) \begin{bmatrix} \mathbf{x}_a \\ \mathbf{x}_{na} \end{bmatrix} + \begin{bmatrix} \mathbf{C}_a \\ \mathbf{C}_{na} \end{bmatrix} \mathbf{u} \quad (5)$$

where \mathbf{x}_a denotes the actuated states, \mathbf{x}_{na} denotes the non-actuated state, \mathbf{A}_a denotes the actuated part of matrix \mathbf{A} , \mathbf{A}_{na} denotes the non-actuated part of \mathbf{A} and the same reasoning for \mathbf{B} and \mathbf{C} .

Three variables (m_{1d}, m_{1q}, m_{2d}) are used for controlling three state variables, leaving the last free. The reasoning of the choice of the control variables is the following: since i_{Lq} is closely linked with the reactive power consumed by the inductance in the AC step of the converter, and since this power decreases the transmitted active power, it is clearly a variable whose control is important and whose reference in most cases will be to make it as small as possible or even zero. Between the three state variables that remains (i_{Ld}, u_{C1} and u_{C2}), we will always chose a voltage as variable to control in order to guarantee the voltage stability of the converter. As we have chosen u_{C2} as phase reference for PLL, we will chose this variable as control

objective, remaining the other two variables to pick one in order to complete the set. We will present results with both control objectives, that means, either we control the trio (i_{Ld}, i_{Lq}, u_{C2}) or the trio (i_{Lq}, u_{C1}, u_{C2}). In both cases we can easily verify the necessary conditions explained above (see Mohler (1991)) for bilinear controllability systems.

3.2 Bilinear system stability and control law

Bilinear systems' stability has been studied extensively over the past decades (see Mohler (1991)). In Koditschek and Narendra (1983) the stability of second order bilinear systems under certain conditions is proven. In Landau (1979) a *quadratic feedback control* $\mathbf{u}(\mathbf{x})$:

$$u_i = -\alpha [\mathbf{B}_i \mathbf{x} + \mathbf{c}_i]^T \mathbf{P} \mathbf{x} \quad (6)$$

with $i = 1, \dots, m$ stabilizes the system presented in (3) in the origin, by means of the quadratic Lyapunov function, $V = \mathbf{x}^T \mathbf{P} \mathbf{x}$. Where \mathbf{P} is positive definite and $\alpha > 0$.

Indeed, if we derive the Lyapunov function, we obtain

$$\dot{V} = \mathbf{x}^T [\mathbf{P} \mathbf{A} + \mathbf{A}^T \mathbf{P}] \mathbf{x} - 2\alpha \sum_{i=1}^m [\mathbf{x}^T \mathbf{P} (\mathbf{B}_i \mathbf{x} + \mathbf{c}_i) \mathbf{x}]^2 \quad (7)$$

where it is assumed that

$$\begin{bmatrix} (\mathbf{B}_1 \mathbf{x} + \mathbf{c}_1)^T \mathbf{P} \mathbf{x} \\ \vdots \\ (\mathbf{B}_m \mathbf{x} + \mathbf{c}_m)^T \mathbf{P} \mathbf{x} \end{bmatrix} \neq \mathbf{0} \quad (8)$$

$\forall \mathbf{x}$ such that $\mathbf{x} \neq \mathbf{0}$ and $\mathbf{x}(\mathbf{P} \mathbf{A} + \mathbf{A}^T \mathbf{P}) \mathbf{x} \leq 0$ in order to guarantee $\dot{V} \leq 0$.

Since the system is not fully actuated, and we have separated our system into two parts, we may apply the control strategy presented in 3.2 to the controllable part. Applying the *quadratic feedback control* explained above and taking into account section 3.1, we will only act over i_{Lq}, u_{C1} and u_{C2} . So $\mathbf{x}_a = [i_{Lq}, u_{C1}, u_{C2}]$. If $\bar{\mathbf{x}}_a$ is an equilibrium state of the controlled variables corresponding to an input $\bar{\mathbf{u}}$, making the change of variables $\mathbf{x}_a = \bar{\mathbf{x}}_a + \tilde{\mathbf{x}}_a$, and $\mathbf{u} = \bar{\mathbf{u}} + \tilde{\mathbf{u}}$, in order to achieve that the state variables track their references, and taking into consideration that $B(u, x) = (\sum_{i=1}^m u_i \mathbf{B}_i) \mathbf{x} = (\sum_{i=1}^n x_i \mathbf{H}_i) \mathbf{u}$, with a suited $\mathbf{H}_i \in \mathbb{R}^{n \times m}$, we obtain that:

$$B(\mathbf{u}, \mathbf{x}_a) = B(\bar{\mathbf{u}} + \tilde{\mathbf{u}}, \bar{\mathbf{x}}_a + \tilde{\mathbf{x}}_a) = \quad (9)$$

$$= B(\bar{\mathbf{u}}, \bar{\mathbf{x}}_a) + B(\bar{\mathbf{u}}, \tilde{\mathbf{x}}_a) + B(\tilde{\mathbf{u}}, \bar{\mathbf{x}}_a) + B(\tilde{\mathbf{u}}, \tilde{\mathbf{x}}_a)$$

and consequently from (5):

$$\dot{\tilde{\mathbf{x}}}_a = \tilde{\mathbf{A}}_a \cdot \tilde{\mathbf{x}}_a + B(\bar{\mathbf{u}}, \tilde{\mathbf{x}}_a) + B_{na}(\tilde{\mathbf{u}}, \mathbf{x}_{na}) + \tilde{\mathbf{C}}_a \cdot \tilde{\mathbf{u}} \quad (10)$$

where $B(\bar{\mathbf{u}}, \tilde{\mathbf{x}}_a)$ and $B_{na}(\tilde{\mathbf{u}}, \mathbf{x}_{na}) \in \mathbb{R}^5 \rightarrow \mathbb{R}^3$ and:

$$\tilde{\mathbf{A}}_a = \left[\mathbf{A}_a + \sum_{i=1}^m \bar{u}_i \mathbf{B}_{ai} \right] \quad \tilde{\mathbf{C}}_a = \left[\mathbf{C}_a + \sum_{i=1}^n x_{ai} \mathbf{H}_{ai} \right] \quad (11)$$

Proceeding in analogous form showed above, we are going to prove that the following control (12) stabilizes the system (10) in the desired point given by the references, by means of the quadratic Lyapunov function, $\tilde{V} = \tilde{\mathbf{x}}^T \tilde{\mathbf{P}} \tilde{\mathbf{x}}$.

$$\tilde{u}_i = -\alpha [\mathbf{B}_{ai} \tilde{\mathbf{x}}_a + \tilde{\mathbf{c}}_{ai} + \mathbf{b}_{nai} \mathbf{x}_{na}]^T \tilde{\mathbf{P}} \tilde{\mathbf{x}}_a \quad (12)$$

with $i = 1, \dots, 3$ where $\tilde{\mathbf{c}}_{ai}$ are the columns of the matrix $\tilde{\mathbf{C}}_a$, \mathbf{b}_{nai} are the columns of matrix \mathbf{B}_{na} , and $\tilde{\mathbf{P}}$ is positive

definite symmetric matrix of appropriate dimension (in this case the identity matrix of order 3).

Proof.- System (10) can be rewritten as

$$\dot{\tilde{\mathbf{x}}}_a = \tilde{\mathbf{A}}_a \cdot \tilde{\mathbf{x}}_a + \sum_{i=1}^m (\tilde{u}_i [\mathbf{B}_{ai} \tilde{\mathbf{x}}_a + \tilde{\mathbf{c}}_{ai} + \mathbf{b}_{nai} \mathbf{x}_{na}]) \quad (13)$$

and taking into account that given column vectors a and b then $a^T \tilde{P} b = b^T \tilde{P} a$ because \tilde{P} is symmetric. Applying this property:

$$\dot{\tilde{V}} = \tilde{\mathbf{x}}_a^T [\tilde{\mathbf{P}} \tilde{\mathbf{A}}_a + \tilde{\mathbf{A}}_a^T \tilde{\mathbf{P}}] \tilde{\mathbf{x}}_a - 2\alpha \sum_{i=1}^m [\tilde{\mathbf{x}}_a^T \tilde{\mathbf{P}} (\mathbf{B}_{ai} \tilde{\mathbf{x}}_a + \tilde{\mathbf{c}}_{ai} + \mathbf{b}_{nai} \mathbf{x}_{na}) \tilde{\mathbf{x}}_a]^2 \quad (14)$$

and $\tilde{\mathbf{A}}_a$ in our case has the following form if we control the trio i_{Ld}, i_{Lq}, u_{C2}

$$\tilde{\mathbf{A}}_a = \begin{bmatrix} -\frac{R}{L} & \omega & -\frac{\bar{u}_2 \sqrt{3}}{L\sqrt{2}} \\ -\omega & -\frac{1}{R_1 C_1} & 0 \\ \frac{n^2 \bar{u}_2 \sqrt{3}}{C_2 \sqrt{2}} & 0 & -\frac{1}{R_2 C_2} \end{bmatrix} \quad (15)$$

which is Hurwitz $\forall \bar{u}_2 \in \mathbb{R}$. Or if we control the trio i_{Lq}, u_{C1}, u_{C2} then $\tilde{\mathbf{A}}_a$ has the form:

$$\tilde{\mathbf{A}}_a = \begin{bmatrix} -\frac{R}{L} & \frac{\bar{u}_3 \sqrt{3}}{L\sqrt{2}} & 0 \\ -\frac{\bar{u}_3 \sqrt{3}}{C_1 \sqrt{2}} & -\frac{1}{R_1 C_1} & 0 \\ 0 & 0 & -\frac{1}{R_2 C_2} \end{bmatrix} \quad (16)$$

which is Hurwitz $\forall \bar{u}_3 \in \mathbb{R}$. So the Lyapunov function $\dot{\tilde{V}} < \lambda \tilde{V}$, with λ a positive constant, and consequently the control law shown in (12) stabilizes exponentially the system. (Note that for the other combinations of actuated variables its corresponding $\tilde{\mathbf{A}}_a$ are always Hurwitz).

Now remains to study what happens with the non-actuated variable. But in our case, due to it being a first order differential equation with a constant negative value in the coefficient of the state variable, and as we have controlled the remaining states, this free variable is also exponentially stable. \square

Theorem 1. The converter described by (3), with arbitrary initial conditions, under control law shown in (12), will exponentially tracks its references.

3.3 Nonlinear system stability and control law

As discussed above, bilinear systems are a class of non-linear systems, but bilinear systems paradoxically have not global stability specified results. Therefore, they are commonly dealt with non-linear control techniques. In this section we will use Lyapunov theory to develop another controller to our system.

If we take a glance on system (3), we observe that the variable i_{Lq} may be controlled through the control variable m_{1q} . Something similar happens with the variable u_{C2} , which may be controlled by m_{2d} . So it is clear that both variables can be controlled independently. With respect to the other variables, i_{Ld} and u_{C1} , the same reasoning explained in 3.1 is valid, that means, we may only control

one of them, and the other has a free behavior. In the section above we have shown a control for the trio i_{Lq}, u_{C1} and u_{C2} . The present section will develop a controller for the trio i_{Ld}, i_{Lq} and u_{C2} , although one could have chosen the other trio. Let's start with the following equation:

$$\frac{d}{dt} i_{Lq} = -\omega \cdot i_{Ld} - \frac{R}{L} \cdot i_{Lq} + \frac{m_{1q} \sqrt{3}}{L\sqrt{2}} \cdot u_{c1} \quad (17)$$

Considering the following tracking error

$$\tilde{i}_{Lq} = i_{Lq} - \bar{i}_{Lq} \quad (18)$$

with the associated Lyapunov function

$$Q_{i_{Lq}} = \frac{1}{2} (i_{Lq} - \bar{i}_{Lq})^2 \quad (19)$$

Its time derivate is:

$$\dot{Q}_{i_{Lq}} = \tilde{i}_{Lq} \cdot \left(-\omega \cdot i_{Ld} - \frac{R}{L} \cdot i_{Lq} + \frac{m_{1q} \sqrt{3}}{L\sqrt{2}} \cdot u_{c1} - \dot{\tilde{i}}_{Lq} \right) \quad (20)$$

in order to achieve negative derivative of the Lyapunov function:

$$-\omega \cdot i_{Ld} - \frac{R}{L} \cdot i_{Lq} + \frac{m_{1q} \sqrt{3}}{L\sqrt{2}} \cdot u_{c1} - \dot{\tilde{i}}_{Lq} = -\alpha_1 \cdot \tilde{i}_{Lq} \quad (21)$$

with α_1 positive constant. So, the time derivative becomes:

$$\dot{Q}_{i_{Lq}} = -\alpha_1 \cdot \tilde{i}_{Lq}^2 \quad (22)$$

which applying the Lyapunov theory one can guarantee its exponential stability.

The control law for this variable becomes:

$$m_{1q} = \frac{L\sqrt{2}}{u_{C1}\sqrt{3}} \left(\omega \cdot i_{Ld} + \frac{R}{L} \cdot i_{Lq} + \dot{\tilde{i}}_{Lq} - \alpha_1 \cdot \tilde{i}_{Lq} \right) \quad (23)$$

If we apply the same reasoning to the equation ¹:

$$\frac{d}{dt} u_{c2} = \frac{n^2}{C_2} \left(\sqrt{\frac{3}{2}} m_{2d} \cdot i_{Ld} - \frac{u_{C2} - V_2 \cdot n}{n^2 R_2} \right) \quad (24)$$

and considering the following tracking error

$$\tilde{u}_{C2} = u_{C2} - \bar{u}_{C2} \quad (25)$$

with the associated Lyapunov function

$$Q_{u_{C2}} = \frac{1}{2} (u_{C2} - \bar{u}_{C2})^2 \quad (26)$$

we obtain the following control law which guaranteed the stability of the variable u_{C2} , where α_2 is a positive constant:

$$m_{2d} = \frac{C_2 \sqrt{2}}{n^2 \cdot i_{Ld} \sqrt{3}} \left(\frac{u_{C2} - V_2 \cdot n}{R_2 C_2} - \dot{\tilde{u}}_{C2} - \alpha_2 \tilde{u}_{C2} \right) \quad (27)$$

At this point, considering that m_{1d} is the only variable that remains to be defined, we will use it to stabilize i_{Ld} proceeding in analogous form to the following equation:

$$\frac{d}{dt} i_{Ld} = -\frac{R}{L} \cdot i_{Ld} + \omega \cdot i_{Lq} + \frac{m_{1d} \sqrt{3}}{L\sqrt{2}} \cdot u_{c1} - \frac{m_{2d} \sqrt{3}}{L\sqrt{2}} \cdot u_{c2} \quad (28)$$

and considering the following tracking error

$$\tilde{i}_{Ld} = i_{Ld} - \bar{i}_{Ld} \quad (29)$$

with the associated Lyapunov function

$$Q_{i_{Ld}} = \frac{1}{2} (i_{Ld} - \bar{i}_{Ld})^2 \quad (30)$$

¹ In the following it is important to remark that in practice the three states can never remain equal to zero.

we obtain the following control law which guaranteed the stability of the variable i_{Ld} , where α_3 is a positive constant:

$$m_{1d} = \frac{L\sqrt{2}}{u_{C1}\sqrt{3}} \left(\frac{R}{L} i_{Ld} - \omega \cdot i_{Lq} + \frac{m_{2d}\sqrt{3}}{L\sqrt{2}} u_{C2} + \dot{i}_{Ld} - \alpha_3 \tilde{i}_{Ld} \right) \quad (31)$$

Now we will study the behavior of the free state in order to verify if and where it converges. To carry out this task, we will apply the well known theory of zero dynamics (see Isidori (1995) and Chen et al. (2013)). To analyze it, we first divide the state variables (considering the error variables) in two parts:

$$\begin{aligned} \eta &= u_{C1} \\ \xi &= [\tilde{i}_{Ld}, \tilde{i}_{Lq}, \tilde{u}_{C2}]^t \end{aligned} \quad (32)$$

So the whole system may be considered as in the normal form:

$$\begin{aligned} \dot{\eta} &= f_1(\eta, \xi, u) \\ \dot{\xi} &= f_2(\eta, \xi, u) \end{aligned} \quad (33)$$

with

$$u = f_3(\eta, \xi) \quad (34)$$

given the equations (23), (27) and (31).

So given u such that $\xi \rightarrow \bar{\xi}$ ($\bar{\xi}$ could be zero or not) then the behavior of the system (33) is governed by the differential equation:

$$\dot{\eta} = f_1(\eta, \bar{\xi}) \quad (35)$$

If we apply this result to system (3), the behavior of the free variable $u_{C1} = \eta$ could be written as:

$$\dot{u}_{C1} = \frac{k_1}{u_{C1}} + k_2 \cdot u_{C1} + k_3 \quad (36)$$

where

$$k_1 = -\frac{1}{C_1} \left(R(\bar{i}_{Ld}^2 + \bar{i}_{Lq}^2) + \frac{1}{n^2} \left(\frac{\bar{u}_{C2} - V_2 \cdot n}{R_2} \right) \bar{u}_{C2} \right) \quad (37)$$

$$k_2 = -\frac{1}{C_1 R_1}, \quad k_3 = \frac{V_1}{C_1 R_1} \quad (38)$$

If we study the behavior of equation (36), calling $f(u_{C1}) = \frac{k_1}{u_{C1}} + k_2 \cdot u_{C1} + k_3$, and taking into account that in steady state by energy balance it is always true that:

$$\frac{\bar{u}_{C1} - V_1}{R_1} \bar{u}_{C1} = R(\bar{i}_{Ld}^2 + \bar{i}_{Lq}^2) + \frac{1}{n^2} \left(\frac{\bar{u}_{C2} - V_2 \cdot n}{R_2} \right) \bar{u}_{C2} \quad (39)$$

then the derivate of f is always negative and consequently equation (36) is globally exponentially stable, so the whole system is stabilized by the control law $u = f_3(\eta, \xi)$ given by equations (23), (27) and (31). We could obtain an analogous result, if we had chosen u_{C1} instead of i_{Ld} proceeding in a similar form.

Theorem 2. The converter described by (3) under control laws (23), (27) and (31) (with α_1 , α_2 and α_3 positive constants) is globally exponentially stabilized to an equilibrium point given by its references.

The proof of theorem 2 is composed by the steps of the current subsection.

4. SIMULATIONS

The controllers studied in the previous sections are tested in MATLAB-Simulink.

4.1 Bilinear control

In this section it is shown the simulations of control for the trio i_{Lq} , u_{C1} and u_{C2} . The parameter values of the simulated example are presented in table 1.

Table 1. Simulation values.

n	Transformer ratio	11/100
$R_{total-i}$	Total resistance branch i	0.022 Ω
R_1	Resistance source 1	0.001 Ω
R_2	Resistance source 2	0.1 Ω
V_1	Input voltage	1000 V
V_2	Output voltage	10000 V
L_i	Inductance branch i	0.01 H
C_1	Input capacitor	1 mF
C_2	Output capacitor	20 μ F
f	Switching frequency	1000 Hz

In figure 3 the behavior of i_{Lq} is shown. We observe as the variable tracks its references (100 A until 0.4 s and 85 A for the rest) satisfactorily.

Fig. 3. i_{Lq} behavior (bilinear control).

In figure 4 the behavior of u_{C1} and u_{C2} are shown. We observe as the u_{C1} tracks its reference (990 V until 0.5 s and 980 V for the rest) in an appropriate way, where the voltage has a small oscillation band, caused by the size of the capacitors. For u_{C2} , we observe as the variable tracks its references (10015 V until 0.8 s and 10005 V for the remaining) satisfactorily. Observing figure 4 it is clear that the power direction flows from left side to right side of the converter, so i_{Ld} , the free variable, must be positive. This is in according with the simulations shows in figure 5

Fig. 4. a) u_{C1} b) u_{C2} behavior (bilinear control).

4.2 Nonlinear control

In this section it is shown the simulations for the control of the trio i_{Ld} , i_{Lq} and u_{C2} , leaving u_{C1} as free variable. The parameter values of the simulated example are the same as above.

Fig. 5. i_{Ld} behavior (bilinear control).

In figure 6 the behavior of i_{Ld} and i_{Lq} are shown. We observe as in figure 6a the variable tracks its references satisfactorily (-200 A until 0.8 s and -250 A for the remaining). In figure 6b the variable tracks its references satisfactorily (-15 A until 1.2 s and -45 A for the rest).

Fig. 6. a) i_{Ld} b) i_{Lq} behavior (nonlinear control).

In figure 7b the behavior of u_{C2} is shown. We observe as the variable tracks its references (9990 V until 1.6 s and 9995 V for the remaining) satisfactorily. We observe that due to the current has negative value and the voltage in capacitor C_2 is less than $V_2 = 10000$ V, the power direction flows from right side to left side of the converter. So u_{C1} (figure 7a), the free variable, must be greater than $V_1 = 1000$ V. We can check it showing figure 7a.

Fig. 7. a) u_{C1} b) u_{C2} behavior (nonlinear control).

5. COMPARISON

In view of the results, we can say that both controllers provide interesting results, and they are able to correctly stabilize the system. Due to its simplicity, bilinear control is easier to implement, and may be preferable for real applications. On the other hand, fully nonlinear approaches have a deeper established theory, with broader tools. For this reason it can be more interesting for future works.

6. CONCLUSIONS

The main objective of this paper is to provide a control for a DC/DC converter used in a multi-terminal DC grid in order to integrate renewable energy. In order to solve the problem, two viewpoints have been addressed and compared. Due to the intrinsic nature of this type of converters, the problem leads to a bilinear approach in a natural way, so a solution supported by bilinear

theory has been presented. Due to the system being not completely actuated, a solution for the actuated subsystem has been developed. In a second step a nonlinear control has been developed. A detailed stability analysis of the *zero dynamics* shows that our system is exponentially stable. Both control algorithms provide suitable results in simulations, so both will be considered for subsequent test bed experimentations.

REFERENCES

- Arrillaga, J., Liu, Y., and Watson, N. (2007). *Flexible Power Transmission. The HVDC Options*. John Wiley & Sons Ltd.
- Asplund, G. (2007). Ultra high voltage transmission. *ABB review*.
- Ayala, V., Cruz, E., and Kliemann, W. (2009). Controllability of bilinear systems on the projective space. *Computer and Mathematics with Applications*.
- Barragán-Villarejo, M., Venkataramanan, G., Mancilla-David, F., Maza-Ortega, J., and Goómez-Expósito, A. (2012). Dynamic modelling and control of a shunt-series power flow controller based on ac-link. *IET Generation, Transmission & Distribution*, 792–802.
- Barras, J., Goncalves, J., do Rocio, O., and Martín, L.S. (1996). Controllability of two-dimensional bilinear systems. *Proyecciones*, 111–139.
- Chen, Y., Dai, J., Damm, G., and Lamnabhi-Lagarrigue, F. (2013). Analysis of a control strategy for a multi-terminal vsc-hvdc system. *ECC*.
- Elliot, D. (2009). *Bilinear Control Systems*. Springer.
- G.Ortiz, Biela, J., Bortis, D., and Kolar, J. (2010). 1 mw, 20 khz, isolated, 1.2-12kv bidirectional dc-dc renewable converter for energy applications. *International Power Electronics Conference, IEEE*.
- Isidori, A. (1995). *Nonlinear control systems*. Springer Verlag.
- Jiménez, M., Benchaib, A., Alou, P., and Damm, G. (2013). Dc transformer for dc/dc connection in hvdc network. *15th European Conference on Power Electronics and Applications*.
- Khalil, H.K. (2002). *Nonlinear systems*. Prentice Hall.
- Koditschek, D. and Narendra, K. (1983). Stabilizty of 2^{nd} order bilinear systems. *IEEE Transactions on Automatic control*.
- Koditschek, D. and Narendra, K. (1985). The controllability of planar bilinear systems. *IEEE Transactions on Automatic control*, 87–89.
- Landau, I. (1979). On the optimal regulator problem and stabilization of bilinear systems. *Laboratoire d'Automatique (CNRS)*.
- Mendel, S., Vogel, C., and Dalt, N.D. (2009). *IEEE Transactions on Circuits and Systems II: Express Briefs*, 56(11), 860–864.
- Mohler, R. (1973). *Bilinear Control Processes*. Academic Press.
- Mohler, R. (1991). *Nonlinear systems. Applications to Bilinear Control*. Printence Hall.
- Park, R. (1929). Two reaction theory of synchronous machines.
- Sira-Ramirez, H., Garcia-Esteban, M., and Zinober, A. (1994). Dynamical adaptive pulse-width-modulation control of dc-to-dc power converters: a backstepping approach. *Journal of control*, 205–222.