
HAL Id: hal-01185650
https://hal.science/hal-01185650

Submitted on 20 Aug 2015

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Consistance des systèmes de Lur’e commutés :
application à la synthèse de commande numérique avec

un échantillonnage non uniforme
Julien Louis, Marc Jungers, Jamal Daafouz

To cite this version:
Julien Louis, Marc Jungers, Jamal Daafouz. Consistance des systèmes de Lur’e commutés : application
à la synthèse de commande numérique avec un échantillonnage non uniforme. 6e Journées Doctorales
/ Journées Nationales MACS, JD-JN-MACS 2015, Jun 2015, Bourges, France. �hal-01185650�

https://hal.science/hal-01185650
https://hal.archives-ouvertes.fr

Consistance des systèmes de Lur’e commutés :
application à la synthèse de commande numérique

avec un échantillonnage non uniforme.
Julien Louis1,2, Marc Jungers1,2, Jamal Daafouz1,2,3

1Centre de Recherche en Automatique de Nancy, UMR 7039 – Université de Lorraine, CNRS
2, Avenue de la forêt de Haye. 54516 Vandœuvre, France. [julien.louis ;marc.jungers ;jamal.daafouz]@univ-lorraine.fr

2CNRS, CRAN, UMR 7039, France.
3Institut Universitaire de France.

Résumé— Dans cet article, nous étudions la propriété de
consistance pour les systèmes de Lur’e commutés à temps
discret. Plus précisément la stratégie de type min-switching
associée à des majorants quadratiques des fonctions coûts
est considérée. Nous proposons un problème d’optimisation
qui offre le plus petit majorant de la fonction coût qui satis-
fait la consistance dans un cadre non linéaire. Les différences
avec le cas linéaire sont illustrées à l’aide d’un exemple
académique. Ensuite cette contribution est utilisée pour la
synthèse d’un contrôleur par données échantillonnées avec
un échantillonnage non uniforme. Un exemple numérique
est proposé pour mettre en évidence les caractéristiques de
cette approche.

Mots-clés— Système non linéaire de type Lur’e ; Commande
à données échantillonnées ; Echantillonnage non uniforme ;
Consistance des systèmes commutés.

I. Introduction

Les systèmes commutés sont une classe intéressante
de systèmes hybrides qui présentent des caractéristiques
spécifiques et de ce fait a attiré une large attention. En par-
ticulier, une loi de commutation peut être capable de sta-
biliser une famille de modes instables ou bien au contraire,
de rendre instable une famille des modes stables [15]. Plus
récemment, une autre propriété intéressante a été mise en
évidence [5] : sous certaines conditions, la synthèse de la
loi de commutation améliore la performance du système
commuté linéaire par rapport à la performance obtenue en
considérant un sous-système isolé. Ainsi, dans le cas où
cette propriété de consistance est vérifiée, la loi de commu-
tation ne peut pas dégrader le niveau de performance par
rapport aux niveaux obtenus sans commuter, quelque soit
la stabilité de chacun des modes. Plus précisément, cette
propriété a été étudiée dans le cadre des systèmes com-
mutés linéaires associés aux fonctions coût de type H2 et
H∞ [3–6,23].

Les systèmes non linéaires composés de l’interconnexion
entre un système linéaire et une non-linéarité vérifiant
une condition de secteur de type cône borné sont nommés
systèmes de Lur’e. La classe de ces systèmes a été large-
ment étudiée par la communauté scientifique. Son intro-
duction par Lur’e et Postnikov [16] a permis l’étude de

Ce travail a été partiellement soutenu par le septième programme-
cadre de la communauté européenne (FP7/2007-2013) sous la conven-
tion de subvention n◦257462 : HYCON2 Network of Excellence
”Highly-Complex and Networked Control Systems”, par le projet
ANR COMPACS - ”Computation Aware Control Systems”, ANR-
13-BS03-004 ainsi que par la Région Lorraine.

la stabilité absolue, c’est-à-dire la stabilité de cette inter-
connexion pour toute non-linéarité vérifiant une condition
de secteur de type cône borné connue. La littérature offre
plusieurs extensions de ce cadre, notamment pour de tels
systèmes commutés : en temps continu [2] ou bien en temps
discret [12]. Les résultats associés considèrent des fonctions
de Lyapunov quadratiques commutées, mais aussi des fonc-
tions de Lyapunov plus adaptées [8–10]. Au delà de la sta-
bilité, en associant un critère de performance à ce système,
le problème se complique. A cause de la nature non linéaire
du problème, il est difficile d’obtenir simplement des solu-
tions optimales pour un certain critère de performances.
Dans le cas linéaire, les méthodes de Lyapunov permettent
de déterminer la valeur exacte du coût. Ces outils, rela-
tifs au cas linéaire, ne s’appliquent plus dans le cadre non
linéaire. Ils restent néanmoins utiles pour obtenir des ma-
jorants quadratiques des coûts. Cette observation met en
exergue le fait que la propriété de consistance [5] peut être
étudiée en ce qui concerne les majorants quadratiques des
coûts.

Les objectifs de cet article sont doubles. Le premier
but est de proposer une synthèse de loi de commutation
fondée sur la stratégie de min-switching permettant que
les majorants quadratiques des coûts vérifient le principe de
consistance. Le second objectif est d’utiliser cette approche
pour implémenter un contrôleur à données échantillonnées
avec un échantillonnage non uniforme. Les systèmes à
données échantillonnées ont été largement traités. Il est
possible de distinguer trois grandes familles de synthèse
de contrôleur [18] :

— la synthèse à temps continu (STC), qui suggère
d’implémenter directement une version discrétisée du
contrôleur à temps continu [11,17] ;

— la synthèse à temps discret (STD), qui propose de sta-
biliser le système uniquement sur les échantillons [1] ;

— la synthèse à données échantillonnées (SDE), qui
complète l’approche STD en tenant compte du com-
portement des trajectoires entre deux échantillons
consécutifs [14, 20,21].

Dans cet article, nous nous attachons à l’étude d’une so-
lution issue de la méthode STC avec un échantillonnage
non uniforme. L’idée est d’attribuer une fonction coût
à chaque période d’échantillonnage et de proposer une
stratégie menant à un échantillonnage non uniforme mi-
nimisant un majorant de cette fonction coût et qui puisse

augmenter la période moyenne d’échantillonnage.
L’article est organisé comme suit. La section II traite de

la propriété de consistance pour les systèmes de Lur’e com-
mutés à temps discret. La section III offre une application
à la synthèse de contrôleur à données échantillonnées. Un
exemple est donné en considérant une méthode STC avec
deux périodes d’échantillonnage possibles. Une conclusion
est proposée à la section IV.

Notation. Pour tout vecteur x ∈ Rn, x ≥ 0 signifie que
pour ∀i = {1 · · ·n}, n ∈ N, chaque composante x(i) est
positive ou nulle. Pour deux matrices A et B ∈ Rn×n,
A > B signifie que la matrice A − B est définie positive.
A′ représente la transposée de la matrice A. In est la ma-
trice identité d’ordre n et 0n×p la matrice nulle d’ordre
n × p. 1n est le vecteur colonne de dimension n × 1 dont
chaque élément est égal à 1. ? représente un bloc symétrique
dans les matrices. Nous introduisons IN = {1; · · · ;N}, où
N est un entier positif. L’ensemble M désigne la classe
des matrices de Metzler (en temps discret). Il est com-
posé de toutes les matrices Π ∈ RN×N dont les éléments
satisfont ∀(i, `) ∈ I2

N , π`i ≥ 0 et
∑
`∈IN

π`i = 1. Enfin

(P)p,i =
∑
`∈IN

π`iP` est une fonction implicite de Π ∈M.

II. Consistance pour les systèmes de Lur’e à
temps discret

Considérons la classe suivante de systèmes non linéaires
à temps discret :{

xk+1 = Aσ(k)xk +Bσ(k)ϕσ(k)(yk),
yk = Cσ(k)xk,

(1)

où xk ∈ Rn est le vecteur d’état et yk ∈ Rp est le vec-
teur de sortie du système. La loi de commutation est notée
σ : N→ IN où N est le nombre de modes. Chaque mode est
défini par des matrices réelles Ai, Bi et Ci de dimensions
appropriées, ∀i ∈ IN . Les non-linéarités ϕi : Rp → Rp sont
supposées être décentralisées et vérifient des conditions de
secteur de type cône borné [13], ∀i ∈ IN . Cela signifie
que chaque ligne ` ∈ {1; · · · ; p}, ϕi,(`)(yk) = ϕi,(`)(yk(`)),
ϕi,(`)(0) = 0 et ϕi,(`)(yk)′ [ϕi(yk)− Ωiyk](`) ≤ 0, ∀y ∈ Rp,
où Ω ∈ Rp×p est une matrice diagonale semi-définie posi-
tive. Cela implique les conditions de secteur généralisées :

ϕ′i(yk)Si (ϕi(yk)− Ωiyk) ≤ 0, (2)

où Si ∈ Rp×p sont des matrices diagonales définies positives
quelconques, ∀i ∈ IN .

Généralement la loi de commutation σ(·) est recherchée
de manière à assurer uniquement la stabilité asymptotique
globale ou locale pour le système (1) (voir par exemple [7,
8]). Ici nous introduisons une contrainte supplémentaire
en attribuant un poids quadratique à chaque mode, de
manière à ce que la loi de commutation garantisse d’une
part la stabilité asymptotique globale du système (1), mais
aussi minimise la fonction coût

Jσ(x0) =

+∞∑
k=0

x′kQσ(k)xk, (3)

où les matrices Qi sont connues, symétriques et définies
positives, ∀i ∈ IN et x0 ∈ Rn est la condition initiale

considérée. Ces pondérations sont fixées et définies en fonc-
tion de l’application étudiée.

Comme il a été souligné dans l’introduction, à cause de la
présence des non-linéarités dans le modèle de Lur’e à temps
discret, les méthodes fondées sur les fonctions de Lyapunov
ne peuvent pas mener à la performance optimale, mais uni-
quement à des majorants de celle-ci. Nous définissons ainsi
dans la proposition suivante la classe des majorants que
l’on va considérer.

Proposition 1 : Pour la classe des systèmes définis
par (1) et une loi de commutation constante σ = `, s’il
existe une matrice symétrique définie positive P` ∈ Rn×n
et une matrice diagonale définie positive S` ∈ Rp×p qui
soient solution du problème d’optimisation

min
P`, S`

Trace(P`), (4)

sous les contraintes[
A′`P`A` − P` +Q` ?
B′`P`A` + S`Ω`C` B′`P`B` − 2S`

]
< 0. (5)

alors l’origine du mode ` est globalement asymptotique-
ment stable et un majorant (le plus petit dans cette classe)
de la fonction coût (3) est donné par J ` = x′0P`x0, où x0

est la condition initiale. �
Dans la suite, si la contrainte (5) du problème d’opti-

misation (4) n’est pas faisable, nous poserons par abus de
notation J ` = +∞. Nous proposons la preuve suivante de
la proposition 1.

Preuve 1 : En post-multipliant l’inégalité (5) par
(x′k ϕ′`(C`x`))′ et en la pré-multipliant par sa trans-
posée, nous obtenons

V`(xk+1)−V`(xk) < −x′kQ`xk+2ϕ′`(yk)S` (ϕ`(yk)− Ω`yk) .
(6)

avec V`(xk) = x′kP`xk une fonction de Lyapunov quadra-
tique. Comme Q` est une matrice symétrique définie posi-
tive et à cause de la condition de secteur (2), l’inégalité (6)
implique que le mode ` est globalement asymptotiquement
stable et que lim

k→+∞
V`(xk) = 0. Nous en déduisons, à partir

de l’inégalité (6) le majorant de la fonction coût (3) :

J `(x0) = V`(x0) >

+∞∑
k=0

x′kQ`xk = J`(x0). (7)

�
Définissons l’ensemble S contenant toutes les lois de com-

mutations qui sont un retour d’état, c’est-à-dire dont σ(k)
est une fonction de xk et qui assurent la stabilité asymp-
totique globale du système (1). Nous définissons aussi l’en-
semble C contenant les N lois de commutation telles que
∀k ∈ N, σ(k) = i ∈ IN . C peut être décomposé en deux
sous-ensembles : C contenant les lois figées solutions du
problème d’optimisation (4) et C = C\C (en d’autres termes
ces modes sont associés à des majorants infinis J ` = +∞).
La définition d’une loi de commutation consistante est rap-
pelée ci-dessous.

Definition 1 : [3] Considérons la classe des systèmes
commutés linéaires à temps discret :

xk+1 = Aσ(k)xk, (8)

où σ : N → IN est la loi de commutation, et Ai ∈ Rn×n
sont des matrices réelles, ∀i ∈ IN . Une stratégie de com-
mutation particulière σs(·) est dite consistante par rapport
à la fonction de coût (3) si elle appartient à l’ensemble S et
si elle garantit que Jσs

(x0) ≤ Jσ(x0), ∀σ ∈ C et ∀x0 ∈ Rn.
La présence de la non-linéarité dans les modèles de Lur’e

à temps discret conduit à considérer des majorants définis
dans la proposition 1. Ainsi, sans pouvoir déterminer exac-
tement la valeur du coût, la définition 1 ne peut pas être
directement utilisée. La consistance d’une loi de commuta-
tion se définit de la manière suivante dans notre cadre non
linéaire.

Definition 2 : Considérons le système commuté (1). Une
stratégie de commutation particulière σs(·) est consistante
si elle appartient à l’ensemble S et garantit ∀σ ∈ C et
∀x0 ∈ Rn que

J σs
(x0) ≤ J σ(x0), (9)

où J σ(x0) sont définis par la proposition 1.
Le problème qui nous intéresse est décrit de la manière
suivante :

Problème 1 : Construire une loi de commutation σs et
un majorant quadratique J σs

(x0) de la fonction coût (3),
aussi petit que possible, tel que la propriété de consistance
de la définition 2 soit satisfaite.

Le théorème suivant propose une solution à ce problème.
Théorème 1 : Pour la classe des systèmes définis par (1)

et une fonction coût (3), s’il existe une matrice de Metzler
Π ∈ M, des matrices symétriques définies positives Pi ∈
Rn×n et des matrices diagonales définies positives Si ∈
Rp×p, telles que ∀i ∈ IN

min
Pi,Si

min
i∈IN

trace(Pi), (10)

sous les contraintes[
A′i(P)p,iAi − Pi +Qi ?
B′i(P)p,iAi + SiΩiCi B′i(P)p,iBi − 2Si

]
< 0, (11)

alors la stratégie de min-switching

σ(xk) = arg min
i∈IN

x′kPixk, (12)

garantit que l’origine du système (1) est globalement
asymptotiquement stable. De plus, un majorant de la fonc-
tion coût (3) est donné par J σs = Vmin(x0), où x0 est la
condition initiale et

Vmin(xk) = min
i∈IN

x′kPixk, (13)

est une fonction de Lyapunov composite. La stratégie de
min-switching (12) est consistante selon la définition 2. �

Pour prouver que la loi de commutation (12) est consis-
tante, il est nécessaire de comparer le majorant induit par
le problème d’optimisation (10) avec le majorant donné
par l’étude de chaque mode indépendamment les uns des
autres, voir la proposition 1.

Preuve 2 : Cette preuve est décomposée en deux parties.
La première partie donne un majorant de la fonction coût
considérée en association de la stratégie de min-switching.
La seconde partie justifie que le majorant donné par (12)
est consistant.

Etape 1 : en introduisant zk = (x′k ϕ
′
i(Cixk))

′
, la fonction

de Lyapunov (13) vérifie l’inégalité

Vmin(xk+1) = min
λj∈[0,1],λ1+···+λN=1∑

j∈IN

λjz
′
k

[
A′iPjAi ?
B′iPjAi B′iPjBi

]
zk. (14)

En supposant vérifiée la condition de secteur (2) et en
considérant une matrice de Metzler Π ∈M, nous avons

Vmin(xk+1)

≤ z′k
[

A′i(P)p,iAi +Qi ?
B′i(P)p,iAi + SiΩiCi B′i(P)p,iBi − 2Si

]
zk. (15)

Pour obtenir l’équation (11), nous soustrayons la va-
leur Vmin(xk) = xkPi∗xk et du fait que le mode i∗ =
argmin
j∈IN

x′kPjxk est défini comme actif à l’instant k,

Vmin(xk+1)− Vmin(xk)

≤ z′k
[
A′i∗ (P)p,i∗Ai∗ − Pi∗ +Qi∗ ?
B′i∗ (P)p,i∗Ai∗ + Si∗Ωi∗Ci∗ B′i∗ (P)p,i∗Bi∗ − 2Si∗

]
zk.

(16)

Cette dernière inégalité peut se réécrire en

Vmin(xk+1)− Vmin(xk) ≤ −x′kQi∗xk. (17)

Grâce au fait que Qi∗ est symétrique et définie po-
sitive, l’inégalité (17) implique que le système (1) soit
globalement asymptotiquement stable. Cela signifie que

lim
k→+∞

Vmin(xk) = 0. La loi de commutation de type min-

switching (12), notée σs appartient à l’ensemble S. Grâce
à l’inégalité (18) le majorant de la fonction coût (3) est

+∞∑
k=0

(Vmin(xk+1)− Vmin(xk)) < −Jσs
(x0), (18)

J σs(x0) = Vmin(x0) > Jσs(x0). (19)

Etape 2 : pour prouver que la stratégie de type min-
switching σs est consistante dans le sens donné par la
définition 2, nous supposons qu’au moins un des modes,
noté ` appartient à C. En d’autres termes, le sous-système
caractérisé par {A`;B`;C`; Ω`} est solution du problème
d’optimisation (4). Cette hypothèse est nécessaire pour
avoir l’ensemble C non vide.

Sélectionnons Π` ∈ M avec des composantes nulles, à
l’exception de ∀j ∈ IN , π`j = 1, tel que (P)p,j = P`. Les
contraintes (11) deviennent alors ∀i ∈ IN \ {`},[

A′iP`Ai − Pi +Qi ?
B′iP`Ai + SiΩiCi B′iP`Bi − 2Si

]
< 0, (20)

et l’inégalité (5) pour i = `. ∀i ∈ IN \{`}, les matrices Pi et
Si sont arbitrairement choisies et fixées de telle manière que
Pi > P`. Ainsi, comme P` vérifie toujours (5), il est toujours
possible de trouver des valeurs pour ces matrices afin de
satisfaire (20). Ainsi, grâce à la structure de la matrice Π`,
les contraintes (11) se réécrivent sous la forme (5). Nous
rappelons que

J σs
(x0) = Vmin(x0) = min

i∈IN
x′0Pix0, (21)

où les Pi sont solutions du problème d’optimisation (10)
avec Π ∈ M. En considérant la structure de la matrice de
Metzler Π`, nous avons :

J σs
(x0) ≤ min

i∈IN
x′0Pix0, (22)

avec Pi sont solutions du problème d’optimisation (10) avec
Π` ∈M. Dans ce cas, nous montrons que Pi(> P`), ∀i 6= `
convient et

J σs(x0) ≤ x′0P`x0 = J `(x0), ∀` ∈ C. (23)

Finalement, comme les autres lois de commutation
constantes appartenant à C sont associées à des majorants
infinis, l’inégalité (23) est vérifiée ∀` ∈ C. Cela termine la
preuve. �

En s’inspirant de la littérature [3–5], nous considérons
une sous-classe des matrices de Metzler telle que

Msous =

{
Π ∈ RN×N ,∀(i, `) ∈ I2

N , πii = γi ∈ [0, 1[,
∀i 6= `, π`i ≥ 0,

∑
`∈IN

π`i = 1− γi

}
.

Même si cette approche est sous-optimale, elle permet
d’obtenir des contraintes de type LMI (aisément manipu-
lables numériquement) pour la proposition 2 dépendant
uniquement de N scalaires à choisir. Une procédure de re-
cherche en ligne sur les scalaires γi est utilisée pour trouver
la meilleure solution à l’aide de Msous.

Proposition 2 : Pour la classe des systèmes définis
par (1), pour la fonction coût (3) et pour des scalaires fixés
0 ≤ γi < 1, s’il existe des matrices symétriques définies po-
sitives Pi et des matrices diagonales définies positives Si,
avec i ∈ IN , tel que

min
Pi,Si

min
i∈IN

trace(Pi), (24)

sous les contraintes ∀(i, j) ∈ I2
N , i 6= j,[

A′i∆ijAi − Pi +Qi ?
B′i∆ijAi + SiΩiCi B′i∆ijBi − 2Si

]
< 0, (25)

avec ∆ij = γiPi + (1 − γi)Pj , alors la stratégie (12)
garantit que l’origine est globalement asymptotiquement
stable. Un majorant de la fonction coût (3) est donné par
J σs(x0) = Vmin(x0), avec Vmin(·) défini par l’équation (13).
La stratégie min-switching considérée est consistante au
sens de la définition 2. �

Preuve 3 : Les scalaires γi = πii sont choisis tels que
Π ∈ Msous. Ainsi, en multipliant l’équation (25) par πji
et en sommant sur l’ensemble j ∈ IN , tel que j 6= i, nous
obtenons, avec Di = πiiPi +

∑
j∈IN ,j 6=i πjiPj

(1− γi)
[
A′iDiAi − Pi +Qi ?
B′iDiAi + SiΩiCi B′DiB − 2Si

]
< 0. (26)

En multipliant cette dernière inégalité par (1 − γi)
−1,

∀i ∈ IN , nous obtenons une solution particulière de
l’inégalité (11). En prenant les cas particuliers γi = 0 ou
γi = 1, nous retrouvons les cas particuliers mentionnés dans
la preuve 2. En suivant la preuve 2, nous établissons que la
stratégie de min-switching donnée par la proposition 2 est
consistante.

Exemple académique : cet exemple illustre numériquement
cette propriété de consistance. Nous considérons le
système (1) avec :

A1 =

[
0, 9 0
0, 4 −0, 72

]
, A2 =

[
−0, 58 −0, 8

0 −0, 8

]
, x0 =

(
−4
5

)
B1 = −

[
0, 5
0, 2

]
, B2 =

[
0, 2
0, 5

]
, C1 =

[
0, 6 0, 24

]
,

C2 =
[
0, 4 1, 1

]
, ϕ1(yk) = Ω1yk

2 (1 + cos(2yk)),

ϕ2(yk) = Ω2yk
2 (1− sin(5, 5yk)), Ω1 = 0, 6, Ω2 = 1, 2.

Le tableau suivant indique les majorants des fonctions
coût pour la condition initiale x0 et différentes valeurs qi,
tel que Qi = qiIn et i ∈ IN . J i (resp. J σs) désignent le
majorant de la fonction coût donné pour le mode i (resp.
par la loi de commutation min-switching (12), voir propo-
sition 2). Une recherche en ligne est effectuée sur γi, tel que
0 ≤ γi ≤ 1 avec un pas de 0.1.

q1 q2 J 1 J 2 J σs
J1 J2 Jσs

1 1 234 267 96 138 91 70
4 1 939 267 222 553 91 193
1 4 234 1070 234 138 364 138

Notons que le majorant J σs donné par la proposition 2
est toujours plus petit ou égal que le coût obtenu par
chaque mode séparément J i, ∀i ∈ I2. Cependant nous
ne garantissons pas que la valeur exacte du coût vérifie
la propriété de consistance à cause de la non-linéarité : par
exemple, pour (q1, q2) = (4, 1), J2 < Jσs

. L’écart entre
les coûts exacts Ji et le majorant J i peut être impor-
tant. Il faut néanmoins rappeler que notre approche reste
valable pour toute condition initiale et non uniquement
pour cette valeur de x0, ainsi que pour toute non-linéarité
vérifiant la condition de secteur (2). Ce qui peut expliquer
en grande partie cet écart. Les trajectoires considérées sont
représentées sur la figure 1 où les zones d’activation des
modes 1 et 2 sont colorées de manières différentes.

−6 −4 −2 0 2 4 6
−6

−4

−2

0

2

4

6

Fig. 1. Les zones blanches et vertes représentent les zones d’activation
des modes 1 et 2. Elles sont obtenues par la proposition 2 avec
γ1 = 0, 2, γ2 = 1 et q1 = q2 = 1. Les lignes bleues et noires sont les
trajectoires des modes 1 et 2, où les croix et cercles indiquent les
échantillons. La ligne rouge représente la trajectoire commutée,
avec les étoiles pour les échantillons.

Nous venons de prouver que la stratégie de min-
switching (12) garantit un meilleur majorant quadratique

de la fonction coût (3) qu’en considérant un mode isolé.
La section suivante s’attache à appliquer ce résultat à
l’implémentation d’une synthèse de commande de type
STC avec un échantillonnage non uniforme pour les
systèmes de Lur’e à temps continu. L’idée est d’attribuer
à chaque période d’échantillonnage une pondération qua-
dratique qui reflète le fait que l’on veut éviter d’utiliser les
faibles périodes d’échantillonnages.

III. Application : synthèse STC à
échantillonnage non uniforme

Considérons le système non linéaire à temps continu{
ẋ(t) = Acx(t) +Bcϕc(y(t)) + Fcu(t),
y(t) = Ccx(t),

(27)

où x(t) ∈ Rn est le vecteur d’état, y(t) ∈ Rp le vecteur de
sortie et u(t) ∈ Rm l’entrée de commande. La non-linéarité
ϕc : Rp → Rp est supposée décentralisée et satisfaisant la
condition de secteur ϕ′c(y(t))S (ϕc(y(t))− Ωcy(t)) ≤ 0, où
Ωc et S ∈ Rp×p sont des matrices diagonales et définies
positives. Le contrôleur est défini par u(t) = Kx(t) +
Γϕc(y(t)), avec K et Γ supposés donnés par une loi de
synthèse en temps continu. Le problème qui nous intéresse
est le suivant.

Problème 2 : Comment choisir dans une famille finie
de périodes Ti, (i ∈ IN) pour faire la synthèse STC à
échantillonnage non uniforme et assurer la stabilité asymp-
totique globale du système (27) à l’aide de

u(t) = uk, ∀t ∈ [kT ; (k + 1)T [, k ∈ N. (28)
Pour fabriquer cette commande numérique, une

discrétisation du système (27) est nécessaire. La non-
linéarité ne permet pas d’obtenir une expression analytique
exacte du discrétisé. Nous choisissons alors une approxi-
mation du type Euler explicite qui permet de conserver en
temps discret la structure d’une interconnexion de Lur’e.
Pour une famille de périodes d’échantillonnage Ti, l’ap-
proximation d’Euler en boucle fermée est donnée par le
système commuté : xk+1 =

(
I2 + Tσ(k) (Ac + FcK)

)
xk

+Tσ(k) (Bc + FcΓ)ϕc(yk),
yk = Ccxk.

Ce système est un cas particulier de système com-
muté (1) pour lequel la loi de commutation détermine
la période à appliquer. Par identification Ai = I2 +
Ti (Ac + FcK), Bi = Ti (Bc + FcΓ), Ci = Cc et ϕi(yk) =
ϕc(yk), ∀i ∈ IN . Les pondérations Qi sont définies telles
que ∀(i, j) ∈ I2

N , Qi > Qj si Tj > Ti.
Le théorème 1 assure la consistance de la stratégie

min-switching vis-à-vis du majorant du coût (3) pour le
modèle approché d’Euler. C’est-à-dire que cette stratégie
mène à la réduction du majorant ou bien dans le
pire des cas au majorant obtenu en considérant une
seule période d’échantillonnage. Comme plusieurs périodes
d’échantillonnage sont utilisées, nous définissons une
période d’échantillonnage moyenne Tmoy comme la période
virtuelle représentant la valeur moyenne des périodes,
pondérées par leur fréquence d’activation. Elle est évaluée
a posteriori. L’exemple académique suivant illustre le
bénéfice d’une telle stratégie commutée.

Exemple : La méthode est appliquée sur le système à
temps continu (27) avec

Ac =

[
−6 −1
2 −3, 72

]
, Bc =

[
0, 5
0, 5

]
, Cc =

[
1 0, 4

]
,

ϕc(yk) = Ωcyk
2 (1 + cos(2yk)), Ωc = 0, 6, x0 =

(
60
60

)
.

L’esprit de la méthode STC est que l’échantillonnage
du contrôleur continu est d’autant meilleur candidat que
la période d’échantillonnage est suffisamment faible. Les
gains K et Γ sont obtenus à l’aide de la méthode [2] :
K = [−0, 0471 − 0, 1045] et Γ = −0.1646. Nous suppo-
sons que l’implémentation se fait sur un système embarqué
pour lequel une période d’échantillonnage faible est as-
sociée à une pondération importante. Prenons l’exemple
T1 = 0, 2 et T2 = 0, 4 et associons les coûts (3) donnés par
Q1 = 10I2 et Q2 = I2. Le problème d’optimisation (4)
mène à J 1 = 94059 et J 2 = +∞ (le discrétisé d’Eu-
ler avec T2 est instable). En considérant la stratégie de
min-switching, on obtient alors J σs = 93406. Ce coût
n’a été que peu amélioré par rapport à l’utilisation de
T1 uniquement. Néanmoins, sur cet exemple, la stratégie
de min-switching utilisant T2, la période d’échantillonnage
moyenne a été améliorée Tmoy = 0, 32 (voir la figure 2).

−60 −40 −20 0 20 40 60

−60

−40

−20

0

20

40

60

Fig. 2. Les zones d’activation des modes 1 et 2 sont respectivement
de couleur blanche et verte. Elles ont été obtenues à l’aide de la
proposition 2 avec γ1 = 0, 5 et γ2 = 0, 4. La ligne rouge représente
la trajectoire commutée et les étoiles les échantillons.

Pour montrer l’amélioration de cette technique en com-
paraison de l’utilisation de la période d’échantillonnage
moyenne comme seule période d’échantillonnage, nous in-
troduisons la matrice Qmoy = 4, 6I2 qui est obtenue comme
combinaison linéaire de Q1 et Q2 avec les pondérations
identiques à celles de T1 et T2 pour obtenir Tmoy. Le ma-
jorant donné par le problème d’optimisation (4) relatif à
Tmoy vaut Jmoy = 131870. La stratégie de min-switching
a donc réduit ce coût de 41%.

La méthode introduite dans cet article n’assure pas
la stabilité du système original à temps continu. Cepen-
dant nous illustrons cette stabilité en vérifiant la conver-
gence de la trajectoire sur les figures 3 et 4. Pour offrir
des garanties théoriques sur la stabilité du système (27)
des contraintes supplémentaires doivent être ajoutées à la
méthode présentée ici. Ce problème a été étudié dans la
littérature pour les systèmes non linéaires en considérant
un échantillonnage uniforme [19, 20, 22]. L’extension à

0 0.5 1 1.5 2 2.5 3 3.5 4
−10

0

10

20

30

40

50

60

70

Fig. 3. Les trajectoires rouge et noire représentent la première et la
seconde composante de l’état en fonction du temps. Les croix et
cercles représentent les échantillons.

0 0.5 1 1.5 2 2.5 3 3.5 4
−15

−10

−5

0

5

Fig. 4. Commande du système (27) en fonction du temps.

l’échantillonnage non uniforme reste une perspective de re-
cherche.

IV. Conclusions et perspectives

Dans cet article, la notion de consistance a été discutée
pour une classe de systèmes non linéaires de type Lur’e
en considérant un majorant quadratique de la fonction
coût. Une loi de commutation consistante a été construite
par rapport à cette classe de majorants, telle que le ma-
jorant soit le plus petit possible. Ce résultat est formulé
comme un problème d’optimisation sous contraintes bi-
linéaires. Une solution sous optimale faisant intervenir une
recherche en ligne sur des LMI a été proposée. Un exemple
académique illustre cette contribution et souligne les prin-
cipales différences avec le cas linéaire.

Une application intéressante de ce résultat a été
étudiée : l’implémentation d’une commande par données
échantillonnées avec une méthode de synthèse à temps
continu et un échantillonnage non uniforme. Un exemple
numérique met en avant les améliorations possibles, tant
pour la fonction coût que pour la période d’échantillonnage
moyenne. Néanmoins nous ne proposons pas de certification
de stabilité pour le système original en temps continu. Cela
constitue encore un problème ouvert.

Références

[1] J.P. Barbot, S. Monaco, and D. Normand-Cyrot. A sampled
normal form for feedback linearization. Mathematics of Control,
Signals and Systems, 9(2) :162–188, 1996.

[2] E. B. Castelan, S. Tarbouriech, and I. Queinnec. Control design
for a class of nonlinear continuous-time systems. Automatica,
44(8) :2034–2039, 2008.

[3] G.S. Deaecto, A.R. Fioravanti, and J.C. Geromel. Suboptimal
switching control consistency analysis for discrete-time switched
linear systems. European Journal of Control, 19(3) :214–219,
2013.

[4] G.S. Deaecto, M. Souza, and J.C. Geromel. State feedback swit-
ched control of discrete-time switched linear systems with ap-
plication to networked control. In Control Automation (MED),
2013 21st Mediterranean Conference on, pages 877–883, June
2013.

[5] J.C. Geromel, G.S. Deaecto, and J. Daafouz. Suboptimal swit-
ching state feedback control consistency analysis for switched
linear systems. In 18th IFAC World Congress, pages 5849–5854,
August 2011.

[6] J.C. Geromel, G.S. Deaecto, and J. Daafouz. Suboptimal swit-
ching control consistency analysis for switched linear systems.
Automatic Control, IEEE Transactions on, 58(7) :1857–1861,
July 2013.

[7] C. A. C. Gonzaga. Analyse de stabilité et de performances d’une
classe de systèmes non-linéaires à commutations en temps dis-
cret. Thèse de doctorat, Université de Lorraine, 2012.

[8] C. A. C. Gonzaga, M. Jungers, and J. Daafouz. Stability analysis
and stabilisation of switched nonlinear systems. International
Journal of Control, 85(7) :822–829, 2012.

[9] C. A. C. Gonzaga, M. Jungers, and J. Daafouz. Stability ana-
lysis of discrete time Lur’e systems. Automatica, 48 :2277–2283,
September 2012.

[10] M. Hajiahmadi, B. De Schutter, and H. Hellendoorn. Stabiliza-
tion and robust H∞ control for sector-bounded switched nonli-
near systems. Automatica, 50(10) :2726 – 2731, 2014.

[11] P. Hsu and S. Sastry. The effect of discretized feedback in a
closed loop system. In Decision and Control, 1987. 26th IEEE
Conference on, volume 26, pages 1518–1523, 1987.

[12] M. Jungers, E. B. Castelan, S. Tarbouriech, and J. Daafouz. Fi-
nite L2-induced gain and λ-contractivity of discrete-time swit-
ching systems including modal nonlinearities and saturating ac-
tuator. Nonlinear Analysis : Hybrid Systems, 5(2) :289–300,
May 2011.

[13] H. K. Khalil. Nonlinear Systems Third Edition. Prentice Hall,
2002.

[14] D. S. Laila, D. Nešić, and A. Astolfi. Advanced topics in control
systems theory II, volume 328 of Lecture notes from FAP 2006,
chapter Sampled-Data Control of Nonlinear Systems, pages 91–
137. Springer, 2005.

[15] D. Liberzon. Systems and Control : Foundations and Applica-
tions. Birkhauser, Boston, MA, 2003.

[16] I. Lur’e and V. N. Postnikov. On the theory of stability of control
systems. In Applied mathematics and mechanics, 1944.

[17] S. Monaco and D. Normand-Cyrot. On the sampling of a linear
analytic control system. In Decision and Control, 1985 24th
IEEE Conference on, volume 24, pages 1457–1462, 1985.

[18] S. Monaco and D. Normand-Cyrot. Issues on nonlinear digital
control. European Journal of Control, 7 :160–177, 2001.

[19] D. Nešić and A. R. Teel. A framework for stabilization of
nonlinear sampled-data systems based on their approximate
discrete-time models. IEEE Transactions on Automatic Control,
49(7) :1103–1122, 2004.

[20] D. Nešić, A. R. Teel, and P. V. Kokotovic. Sufficient conditions
for stabilization of sampled-data nonlinear systems via discrete-
time approximations. Systems & Control Letters, 38 :259–270,
1999.

[21] D. Nešić, A. R. Teel, and E. D. Sontag. Formulas relating KL
stability estimates of discrete-time and sampled-data nonlinear
systems. Systems & Control Letters, 38 :49–60, 1999.

[22] D. Nešić and A.R. Teel. Stabilization of sampled-data nonlinear
systems via backstepping on their euler approximate model. Au-
tomatica, 42(10) :1801–1808, 2006.

[23] M. Souza, G.S. Deaecto, J.C. Geromel, and J. Daafouz. Self-
triggered linear quadratic networked control. In Control Auto-
mation (MED), 2012 20th Mediterranean Conference on, pages
948–953, July 2012.

