

Trajectoires paramétriques de systèmes physiques préservants le bilan de puissance

Rémy Muller, Thomas Hélie

▶ To cite this version:

Rémy Muller, Thomas Hélie. Trajectoires paramétriques de systèmes physiques préservants le bilan de puissance. 10èmes Journées Jeunes Chercheurs en Audition, Acoustique musicale et Signal audio (JJCAAS 2016), Nov 2016, PARIS, France. . hal-01466999

HAL Id: hal-01466999

https://hal.science/hal-01466999

Submitted on 17 Feb 2017

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.

Copyright

Trajectoires paramétriques de systèmes physiques préservants le bilan de puissance

Rémy Muller, (Thomas Hélie) Ecole Doctorale EDITE / équipe S3, Laboratoire STMS, IRCAM-CNRS-UPMC

1. Systèmes Hamiltoniens à Ports

Energie Système physique passif d'énergie totale $E(t) = \mathcal{H}(\mathbf{x}(t))$

Dynamique Expression sous la forme

$$\dot{\mathbf{x}} = (\mathbf{J}(\mathbf{x}) - \mathbf{R}(\mathbf{x}))\nabla \mathcal{H}(\mathbf{x}) + \mathbf{G}(\mathbf{x})\mathbf{u}$$
$$\mathbf{y} = \mathbf{G}(\mathbf{x})^T \nabla \mathcal{H}(\mathbf{x})$$

avec $\mathbf{J}(\mathbf{x})^T = -\mathbf{J}(\mathbf{x})$, $\mathbf{R}(\mathbf{x})^T = \mathbf{R}(\mathbf{x}) \geq 0$ Bilan de puissance

$$\dot{E}(t) = \nabla \mathcal{H}(\mathbf{x})^T \mathbf{J}(\mathbf{x}) \nabla \mathcal{H}(\mathbf{x})$$

$$conservatif(\mathcal{P}=0)$$

$$- \nabla \mathcal{H}(\mathbf{x})^T \mathbf{R}(\mathbf{x}) \nabla \mathcal{H}(\mathbf{x})$$

$$dissipatif(\mathcal{P} \ge 0)$$

$$+ \nabla \mathcal{H}(\mathbf{x})^T \mathbf{G}(\mathbf{x}) \mathbf{u}$$

$$externe$$

2. Objectifs

Trajectoires régulières $\hat{\mathbf{x}}_k(t)$ définies par morceaux qui *préservent le bilan de puissance* avec les propriétés suivantes:

P1 Consistance d'ordre s

$$\mathbf{x}(t_k + h\tau) - \hat{\mathbf{x}}_k(\tau) = \mathcal{O}(h^{s+1})$$

P2 Classe de régularité \mathcal{C}^n

$$\hat{\mathbf{x}}_k^{(i)}(0) = \hat{\mathbf{x}}_{k-1}^{(i)}(1), i \in \{0 \dots n\}$$

BP Bilan de puissance discret satisfait

$$\frac{\Delta \mathcal{H}(\hat{\mathbf{x}})|_{\tau=0}^{1}}{h} = -\int_{0}^{1} \nabla \mathcal{H}(\hat{\mathbf{x}})^{T} R(\hat{\mathbf{x}}) \nabla \mathcal{H}(\hat{\mathbf{x}}) d\tau$$
$$+ \int_{0}^{1} \nabla \mathcal{H}(\hat{\mathbf{x}})^{T} G(\hat{\mathbf{x}}) \mathbf{u}(\tau) d\tau$$

3. Circuit RLC

Le circuit de test RLC parallèle et autonome:

$$\begin{bmatrix} \dot{x} \\ \dot{y} \end{bmatrix} = \begin{pmatrix} \omega \begin{bmatrix} 0 & -1 \\ 1 & 0 \end{bmatrix} - \sigma \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix} \end{pmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$

avec
$$x = \frac{q}{\sqrt{C}}$$
, $y = \frac{\phi}{\sqrt{L}}$, $\omega = \frac{1}{\sqrt{LC}}$, $\sigma = \frac{1}{RC}$, $\mathcal{H}(\mathbf{x}) = \frac{1}{2}(x^2 + y^2)$

suffit à mettre en lumière les problèmes liés à la dissipation non-uniforme

$$\dot{E}(t) = -\sigma x^2(t)$$

4. Splines de Bézier (and Hermite-Obreshkov methods)

 $\hat{\mathbf{x}}(\tau) = \sum_{i=0}^{n} b_{i,n}(\tau) \mathbf{X}_{i} \quad b_{i,n}(\tau) = \binom{n}{i} (1-\tau)^{n-i} (\tau)^{i} \quad \tau \in [0,1] \quad \text{(polynômes de Bernstein)}$

- Interprétation géométrique simple grâce au polygone de contrôle $\{\mathbf{X}_i\}$
- ullet Calcul des dérivées/intégrales continues par différences/somme finies des $\{\mathbf X_i\}$
- Traitent simultanément **P1**, **P2** par colocation des dérivées $\hat{\mathbf{x}}^{(n)}(\tau_k)$ en $\tau_k = \{0, 1\}$
- Ce choix régénère naturellement les approximations de Padé $\phi_{p,q}(\lambda) + \mathcal{O}(h^{p+q+1}) = e^{\lambda}$
- **BP**: degré de liberté supplémentaire (point(s) de colocation variable(s) $\tau_k \in [0, 1]$)

5. Modèle Affine $C^0 + \alpha$

$$\hat{\mathbf{x}}_k(\tau) = (1 - \tau)\hat{\mathbf{x}}_0 + \tau\hat{\mathbf{x}}_1$$

- **P2** Régularité C^0 : $\hat{\mathbf{x}}_k(0) = \hat{\mathbf{x}}_{k-1}(1)$
- **BP** Colocation $\hat{\mathbf{x}}'(\alpha)$, $\alpha \in [0, 1]$
- P1 Consistance $s = 1 \rightarrow 2$ ($\alpha = \frac{1}{2}$)
- Solveur itératif Newton $g(\alpha^*) = 0$

$$g(\boldsymbol{\alpha}) = \Delta \mathcal{H}(\hat{\mathbf{x}}) + h \int_0^1 \nabla \mathcal{H}(\hat{\mathbf{x}})^T \boldsymbol{R} \nabla \mathcal{H}(\hat{\mathbf{x}}) d\tau$$

• Verouillage de trajectoire dissipative

• Fonction de stabilité $\phi(\lambda) = \frac{1 + (1 - \alpha)\lambda}{1 - \alpha\lambda}$

6. Modèle Quartic $\mathcal{C}^1+\beta$

$$\hat{\mathbf{x}}_k(\tau) = \sum_{i=0}^4 b_{i,4}(t) \mathbf{P}_i$$

- **P2** régularité C^1 colocation $\tau_{1,2} = \{0,1\}$
- **BP** Colocation sym. $\tau_{3,4} = \{\alpha, 1 \alpha\}$
- Paramètre $\beta = \alpha(1 \alpha), \beta \in [0, \frac{1}{4}]$
- P1 Consistence $s = 4 \rightarrow 6$ ($\beta = \frac{1}{5}$)
- dim=1: β analytique $\frac{|R_{max}|}{h} \approx 10.65$

- dim=n optimisation β non-linéaire
- $\phi(\lambda) = \frac{1 + \frac{\lambda}{2} + (1 \beta) \frac{\lambda^2}{12} + \beta \frac{\lambda^3}{24}}{1 \frac{\lambda}{2} + (1 \beta) \frac{\lambda^2}{12} \beta \frac{\lambda^3}{24}}$ A-stabl

7. Irréversibilité

Idée: Simplifier le problème dissipatif en le rendant *conservatif et irreversible* en dimension plus grande. $V(\mathbf{x}, z) = \mathcal{H}(\mathbf{x}) + \mathcal{S}(z)$

$$\begin{bmatrix} \dot{\mathbf{x}} \\ \dot{z} \end{bmatrix} = \begin{bmatrix} 0 & -\omega & -\sigma \frac{x}{\nabla \mathcal{S}(z)} \\ \omega & 0 & 0 \\ \sigma \frac{x}{\nabla \mathcal{S}(z)} & 0 & 0 \end{bmatrix} \begin{bmatrix} \nabla \mathcal{H}(\mathbf{x}) \\ \nabla \mathcal{S}(z) \end{bmatrix}$$

$$J(\mathbf{x}, z)^T = -J(\mathbf{x}, z)$$

- dissipation \rightarrow modulation $\mathbf{J}(\mathbf{x}, z)$
- intégrateurs qui préservent les groupes de Lie (ex: SO(3))

8. Perspectives

B-splines, E-splines, NURBS. Groupes de Lie. Systèmes Métriplectiques.

9. References

- [1] E. Hairer, C. Lubich and G. Wanner. Geometric Numerical Integration. Springer-Verlag. 2006
- [2] Eberard, Maschke, Van der Schaft. An extension of Hamiltonian systems to the thermodynamic phase space. Reports on Mathematical Physics. 2007