

Networked cooperation-based distributed model predictive control using Laguerre functions for large-scale systems

Kamel Menighed, Ahmed Chemori, Boumedyen Boussaid, Joseph Juien Yamé

► To cite this version:

Kamel Menighed, Ahmed Chemori, Boumedyen Boussaid, Joseph Juien Yamé. Networked cooperation-based distributed model predictive control using Laguerre functions for large-scale systems. 4th International Conference on Electrical Engineering and Control Applications, ICEECA 2019, Dec 2019, Constantine, Algeria. 10.1007/978-981-15-6403-1_9 . hal-02420187

HAL Id: hal-02420187

<https://hal.science/hal-02420187>

Submitted on 8 Jan 2020

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.

Networked Cooperation-Based Distributed Model Predictive Control using Laguerre Functions for Large-Scale Systems

Kamel Menighed

Department of Petrochemicals and process engineering
University of 20 août 1955
Skikda, Algeria
k.menighed@univ-skikda.dz

Ahmed Chemori

University of Montpellier 2
LIRMM-CNRS
Montpellier, France
Ahmed.Chemori@lirmm.fr

Boumedyen Boussaid

National School of Engineers of Gabès
MACS Laboratory
Gabès, Tunisia
boumedyen.boussaid@gmail.com

Joseph-Julien Yamé

CRAN Laboratory
University of Lorraine
Nancy, France
joseph.yame@univ-lorraine.fr

Abstract—This paper proposes a novel cooperative distributed control system architecture based on unsupervised and independent Model Predictive Control (MPC) using discrete-time Laguerre functions to improve the performance of the whole system. In this distributed framework, local MPCs algorithms might exchange and require information from other sub-controllers via the communication network to achieve their task in a cooperative way. In order to reduce the computational burden in the local rolling optimization with a sufficiently large prediction horizon, the orthonormal Laguerre functions are used to approximate the predicted control trajectory. Simulation results show that the proposed architecture could guarantee satisfactory global performance even under strong interactions among the subsystems.

Keywords—large-scale interconnected systems, distributed model predictive control, Laguerre functions.

I. INTRODUCTION

During the past two decades a lot of interest has been given to the control of a class of large-scale systems which are composed by many physically or geographically divided subsystems. However, these subsystems are interconnected and characterized by significant interactions. Each subsystem interacts with the other subsystems through their states and their inputs. At the same time, due to the high performance requirements, modern control systems are becoming more and more complex. For these processes, different control solutions have been developed to achieve some global performance of the whole system.

In centralized MPC architecture, a control agent is able to acquire the information of the global system and all the input sequences are optimized with respect to one given performance index in a single optimization problem. However, when the number of the state variables and inputs of the system becomes larger, the computation burden of the centralized

optimization problem may increase significantly. Therefore, it is often impractical to apply the centralized MPC to large-scale systems due to their size and their higher risk of failure of the MPC controller due to its centralized nature. However, the centralized control scheme in these industrial process has gradually given way to decentralized and distributed control strategies for their remarkable decrease in system dimensionality using the local MPC control [1], [7].

The main idea in both decentralized and distributed control in large interconnected systems is to approximate the overall system with several separated subsystem models, where each subsystem is controlled by a local controller. Indeed, each local controller uses the so-called local performance index. On the one hand, these control architectures have the advantages of being flexible to system structure, error-tolerance, less computational efforts and no global information requirements [11], [18], [19]. The only difference between them is that distributed control schemes give due consideration to the external state and/or control signal information communicated between sub-controllers from other subsystems while decentralized ones follow a completely decoupled approach [2], [4], [17].

On the other hand, the development of DCS (Distributed Control Systems), field-bus, communication network technologies in process industries allows the control methodologies to utilize their potentials for improving control performance. In this case, the improvement of the global control performance of the entire system using the network information exchange for large-scale systems is a valuable open problem.

In order to fulfill the global objective for the global system, cooperation between the controllers through a digital communication network might be necessary. Thanks to the digital network, the required cooperation can be achieved by means of a proper information exchange between the sub-controllers. From the control point of view, it is well known

that MPC allows to deal with linear, nonlinear, multivariable and constrained systems [3]. Moreover, MPC technique benefits greatly from both advances in communication technology and advances in computational resources.

Recalling that the MPC strategy is based on an on-line optimization problem and uses a process model to predict the effect of the control sequence on the behavior of the plant. Typically, MPC is implemented in a centralized way. The complete system is modeled and all the control inputs are computed in one optimization problem. However, for large interconnected systems, it may be necessary to have a distributed control scheme as mentioned above, where local control inputs are computed using local measurements and small order models of the local dynamics. But with information exchange between the controllers, the objective is to achieve some degree of cooperation between sub-controllers that are solving MPC problem with locally relevant variables, costs and constraints.

Previous works on distributed MPC are reported in [6], [13]–[15]. A preliminary analysis of the control performance of distributed MPC has been addressed in [13]. Menighed et al [6] and Razavinasab et al [10] proposed a distributed state estimation strategy, developed for supporting distributed state feedback MPC for large-scale interconnected systems. In [15], two approaches for a coordination between sub-controllers are proposed leading to the so-called communication and cooperation based MPC. In the cooperation-based MPC, each sub-controller knows the global objective in order to improve optimality and stability and makes the decentralized strategy very close to the centralized one. When only the local objectives are known, a hierarchical decentralized control architecture uses a supervisor to compute the global optimum and to coordinate the sub-controllers, in communication-based MPC [8].

In this paper, we deal with unconstrained distributed model predictive control of large-scale interconnected systems to achieve global performance based on the use of a cooperative strategy between the sub-controllers. Thanks to the flexibility and the on-line optimization process inherent to MPC algorithms, we propose a distributed framework based on MPC with Laguerre functions. In order to reduce the computational burden in the local rolling optimization with a sufficiently large prediction horizon, the orthonormal Laguerre functions are utilized to approximate the predicted control trajectory. It is worth to emphasize that the MPC/Laguerre approach is becoming an important topic in modern control theory and practice [16].

II. COMPLEX PROCESS INTERACTION MODELING

We consider the overall system represented as a discrete, linear time-invariant (LTI) model of the form

$$S \triangleq \begin{cases} x(k+1) = Ax(k) + Bu(k) \\ y(k) = Cx(k) \end{cases} \quad (1)$$

where $x(k) \in \mathbb{R}^{n_x}$, $u(k) \in \mathbb{R}^{n_u}$ and $y(k) \in \mathbb{R}^{n_y}$ are the state, the control input and the output, respectively with their

corresponding dimensions, n_x , n_u , n_y .

In the decentralized modeling framework, it is assumed that subsystem-subsystem interactions have a negligible effect on system variables, i.e., we suppose that the previous overall model S is composed of N subsystems S_{ii} , each subsystem is represented by the following state-space equations

$$S_{ii} \triangleq \begin{cases} x_i(k+1) = A_{ii}x_i(k) + B_{ii}u_i(k) \\ y_i(k) = C_{ii}x_i(k) \end{cases} \quad i = 1, 2, \dots, N \quad (2)$$

where $x_i(k) \in \mathbb{R}^{n_{x_i}}$, $u_i(k) \in \mathbb{R}^{n_{u_i}}$ and $y_i(k) \in \mathbb{R}^{n_{y_i}}$ are the local state, control input and output, respectively and $n_x = \sum_i n_{x_i}$, $n_u = \sum_i n_{u_i}$ and $n_y = \sum_i n_{y_i}$. Frequently, the components of the interconnected system are tightly coupled due the material/energy and/or information flow between them. In such cases, the decentralized assumption leads to a loss in achievable control performance. It is natural to view the previous overall model S composed of N subsystems S_i interacting with each other through linear interconnections. Each subsystem is represented by the following state-space equations

$$S_i \triangleq \begin{cases} x_i(k+1) = A_{ii}x_i(k) + B_{ii}u_i(k) + w_i(k) \\ y_i(k) = C_{ii}x_i(k) + v_i(k) \end{cases} \quad i = 1, 2, \dots, N \quad (3)$$

where the state and output interaction vectors w_i and v_i are given by

$$\begin{aligned} w_i(k) &\triangleq \sum_{j=1; j \neq i}^N A_{ij}x_j(k) + \sum_{j=1; j \neq i}^N B_{ij}u_j(k) \\ v_i(k) &\triangleq \sum_{j=1; j \neq i}^N C_{ij}x_j(k) \end{aligned} \quad (4)$$

These vectors represent the interaction of subsystem $j \neq i$ on subsystem i . The proposed distributed control architecture fosters implementation of cooperation-based strategy for several interacting processes (3)-(4) in order to emulate the benefits achievable with centralized control.

III. PROBLEM STATEMENT

By means of (3) and (4), the future state and output prediction over a horizon p are given by

$$\hat{x}_i(k+l|k) = A_{ii}^l \hat{x}_i(k|k) + \sum_{s=1}^l A_{ii}^{s-1} B_{ii} u_i(k+l-s|k) \quad (5a)$$

$$+ \sum_{s=1}^l A_{ii}^{s-1} \hat{w}_i(k+l-s|k-1)$$

$$\hat{y}_i(k+l|k) = C_{ii} \hat{x}_i(k+l|k) + \hat{v}_i(k+l|k-1) \quad (5b)$$

Given the overall system S composed by N interactive subsystems S_i , $i = 1, 2, \dots, N$, the unconstrained Distributed Model Predictive Control (DMPC) problem with prediction horizon $p > 0$ and control horizon $m > 0$ two integer values, with $m \leq p$ consists of finding, at time k , a set of independent sub-controllers C_i such that each C_i minimizes the local cost function J_i .

$$J_i = \sum_{l=1}^p \|y_i^d(k+l|k) - \hat{y}_i(k+l|k)\|_{Q_i}^2 + \sum_{l=1}^m \|\Delta u_i(k+l-1|k)\|_{R_i}^2$$

for $i = 1, \dots, N$ (6)

subject, for $l = 1, \dots, p$, to $\begin{cases} \text{model constraints given by (5)} \\ \text{initial condition : } \hat{x}_i(k|k) = \hat{x}_i(k) \end{cases}$

where

$\|\alpha\|_{\Lambda}^2 \triangleq \alpha^T \Lambda \alpha$ is the norm of vector α induced by matrix Λ .
 $y_i^d(k+l|k)$: the desired output.

$\Delta u_i(k+l-1|k)$: future control increment at time k , with $u_i(k) = u_i(k-1) + \Delta u_i(k|k)$.

Q_i : a symmetric and positive semi-definite matrix of appropriate dimension ($Q_i \geq 0$).

R_i : a symmetric and positive definite matrix of appropriate dimension ($R_i > 0$).

It should be noted that $\Delta u_j(k+l-1|k)$ is excluded in the performance index, since it is independent of the future control sequence of S_j .

IV. COOPERATION BASED DISTRIBUTED MPC PROBLEM

In order to find an explicit solution to the first version of DMPC problem, each sub-controller C_i is decomposed into three connected function blocks: an optimizer, a state predictor and an interaction predictor.

Assumptions 1

The following assumptions are considered:

- the prediction and control horizons are the same for all sub-controllers, i.e., $m_i = m_j = p_i = p_j = p$, $\forall i, j = 1, 2, \dots, N, j \neq i$;
- all the sub-controllers are synchronous;
- all the sub-controllers communicate only once within a sampling interval;
- all the communication channel introduces a delay of one sampling period.

To simplify the mathematical expressions, the following notations are adopted

- $0_{a \times b}$ is the $a \times b$ null matrix ;
- $I_a(0_a)$ is the $a \times a$ identity (null) matrix;
- $\text{diag}_a\{\mathcal{A}\}$ is a diagonal block matrix made by a blocks equal to \mathcal{A} ;

1) *Interaction prediction*: Under assumptions 1, at step k , the predictions of the interaction vectors are given by

$$\begin{aligned} \hat{W}_i(k, p|k-1) &= \tilde{A}_i \hat{X}(k, p|k-1) + \tilde{B}_i \tilde{\Gamma}_i U(k-1, m|k-1) \\ \hat{V}_i(k, p|k-1) &= \tilde{C}_i \hat{X}(k, p|k-1) \end{aligned} \quad (7)$$

$$\tilde{H}_i \triangleq \begin{bmatrix} \text{diag}_p\{H_{i,1}\} \dots \text{diag}_p\{H_{i,i-1}\} & 0 & \text{diag}_p\{H_{i,i+1}\} \\ & & \dots \text{diag}_p\{H_{i,N}\} \end{bmatrix}$$

where $\tilde{H}_i \in \{\tilde{A}_i, \tilde{B}_i, \tilde{C}_i\}$

2) *State predictor*: Under assumptions 1, at step k , the local state prediction for the sub-controller C_i is expressed by

$$\begin{aligned} \hat{x}_i(k+l|k) &= A_{ii}^l \hat{x}_i(k|k) + \sum_{s=1}^l A_{ii}^{s-1} B_{ii} u_i(k+l-s|k) \\ &\quad + \sum_{s=1}^l A_{ii}^{s-1} \hat{w}_i(k+l-s|k-1) \end{aligned} \quad (8)$$

3) *Optimal Control Sequence*: Under assumptions 1, at step k , based on the exchanged information, the interaction prediction together with the local measurement is used by the optimizer to solve the MPC optimization problem (without constraints). Once computed the optimal control sequence $[\Delta u_i(k|k), \dots, \Delta u_i(k+m-1|k)]$, which minimize the local cost function (6), only the first element of the optimal sequence $\Delta u_i(k|k)$ is selected and the control action $u_i(k) = u_i(k-1) + \Delta u_i(k|k)$ is computed and applied as control action to the subsystem S_i , following the receding horizon strategy. Generally, the parameters of the above optimization problem are p and m ; these parameters are directly affecting computational load in MPC. One of the MPC formulation is the classic approach presented in [5]. In this approach, for the case of rapid sampling, complicated process dynamics and/or high demands on closed-loop performance, satisfactory approximation of the control signal $\Delta u(k)$ may require a very large number of parameters (large m), leading to poorly numerically conditioned solutions and heavy computational load when implemented on-line. Instead, a more appropriate technique would be to use Laguerre network in the design of MPC presented in [9], [16].

V. DESCRIPTION OF THE CONTROL SIGNAL TRAJECTORY

The Z-transforms of the discrete-time Laguerre networks are written as follows

$$\Gamma_n(z) = \Gamma_{n-1}(z) \frac{z^{-1} - a}{1 - az^{-1}} \quad n = 2, 3, \dots, M \quad (9)$$

$$\text{with } \Gamma_1(z) = \frac{\sqrt{1-a^2}}{1 - az^{-1}}$$

where M is the number of Laguerre functions in the network and a is the pole of the Laguerre network. The scaling factor a is required to be selected by the user, where $0 \leq a < 1$ for the stability of the network. Note that the Laguerre networks are well known for their orthonormality.

With the relation (9), the Laguerre network is illustrated in Fig.1

Fig. 1. Illustration of a discrete Laguerre network

The discrete-time Laguerre functions are obtained through the inverse Z-transform of the Laguerre network. The set of Laguerre functions can be expressed as $L(k) = [l_1(k) \ l_2(k) \ \dots \ l_M(k)]^T$, where $l_i(k)$ denotes the inverse Z-transform of $\Gamma_i(z, a)$. Taking advantage of the

network realization (9), the set of discrete-time Laguerre functions satisfies the following difference equation

$$L(k+1) = \mathcal{A}_l L(k) \quad (10)$$

where $\mathcal{A}_l \in \mathbb{R}^{M \times M}$ and is a function of the parameters a and $\beta = (1 - a^2)$, and the initial condition is given by

$$L(0)^T = \sqrt{\beta} [1 \quad -a \quad a^2 \quad -a^3 \dots (-1)^{M-1} a^{M-1}]$$

The orthonormality can be expressed by

$$\sum_{k=0}^{\infty} l_i(k) l_j(k) = 0 \quad \text{for } i \neq j \quad (11a)$$

$$\sum_{k=0}^{\infty} l_i(k) l_j(k) = 1 \quad \text{for } i = j \quad (11b)$$

The orthonormal property of the Laguerre functions will be used in the design of MPC. The key idea in MPC based on Laguerre functions lies in the approximating member of control sequence by a set of Laguerre functions as

$$\begin{cases} \Delta u(k+l|k) = \sum_{n=1}^M l_n(l) c_n(k) = L(l)^T \eta(k) \\ \text{for } l = 0, 1, \dots, m-1 \\ \text{where } \Delta u(k|k) = u(k|k) - u(k-1|k) \end{cases} \quad (12)$$

with k being the initial time of the moving horizon window and l being the future sampling. The parameter vector η comprises M Laguerre coefficients: $\eta = [c_1 \ c_2 \ \dots \ c_M]^T$ and $L(l)^T$ is the transposed Laguerre functions vector as defined in the difference equation (10).

By using this approximation, the optimization problem (6) can be expressed in terms of coefficient vector η , instead of $\Delta u(k)$ as in the classic approach. Thus, the coefficient vector η will be optimized and computed in the design. With this design framework, the control horizon m from the classical MPC approach has vanished. Instead, the number of terms M ($M < m$) is used to describe the complexity of the trajectory in conjunction with the free parameter a . Furthermore, a long control horizon m can be achieved without using a large number of parameters, leading to low computational burden and memory storage. In this paper, the MPC based on Laguerre functions is used in the proposed DMPC scheme.

VI. USE OF LAGUERRE FUNCTIONS IN DMPC DESIGN

A. Modified-State predictor

1) For SISO subsystem $S_i, i = 1, 2, \dots, N$: Under assumptions 1, at step k , the future state prediction over the horizon p are given by

$$\begin{aligned} \hat{x}_i(k+l|k) &= A_{ii}^l \hat{x}_i(k|k) + \sum_{s=1}^l A_{ii}^{s-1} B_{ii} u_i(k+l-s|k) \\ &+ \sum_{s=1}^l A_{ii}^{s-1} \hat{w}_i(k+l-s|k-1) \end{aligned} \quad (13)$$

let us denote $u_i(k) = u_i(k-1) + \Delta u_i(k)$ and $u_i(k+l-s) = u_i(k-1) + \sum_{r=0}^{l-s} \Delta u_i(k+r)$ for $l = 1, 2, \dots, p$. Then, the prediction of the future state variables at time l becomes

$$\begin{aligned} \hat{x}_i(k+l|k) &= A_{ii}^l \hat{x}_i(k|k) + \sum_{s=1}^l A_{ii}^{s-1} B_{ii} u_i(k-1) \\ &+ \sum_{s=1}^l \left[\sum_{h=s}^l A_{ii}^{l-h} B_{ii} \right] L_i(s-1)^T \eta_i + \sum_{s=1}^l A_{ii}^{s-1} \hat{w}_i(k+l-s|k-1) \\ &\text{for } l = 1, 2, \dots, p \end{aligned} \quad (14)$$

where the function $\Delta u_i(k+s-1)$ is replaced by $L_i(s-1)^T \eta_i$ for $s = 1, 2, \dots, l$.

The prediction of the plant output will be

$$\begin{aligned} \hat{y}_i(k+l|k) &= C_{ii} A_{ii}^l \hat{x}_i(k|k) + C_{ii} \sum_{s=1}^l A_{ii}^{s-1} B_{ii} u_i(k-1) \\ &+ C_{ii} \sum_{s=1}^l \left[\sum_{h=s}^l A_{ii}^{l-h} B_{ii} \right] L_i(s-1)^T \eta_i \\ &+ C_{ii} \sum_{s=1}^l A_{ii}^{s-1} \hat{w}_i(k+l-s|k-1) + \hat{v}_i(k+l|k-1) \end{aligned} \quad (15)$$

With this formulation, both predictions of state and output variables are expressed in terms of the coefficient vector η_i of the Laguerre network, instead of u_i as in the classical approach. Thus, the coefficient vector η_i will be optimized and computed in the control design. To compute the prediction, the convolution sum

$$S_{ci}(l) = \sum_{s=1}^l \left[\sum_{h=s}^l A_{ii}^{l-h} B_{ii} \right] L_i(s-1)^T \quad (16)$$

needs to be computed. To this end, note that

$$\begin{aligned} S_{ci}(1) &= B_{ii} L_i(0)^T \\ S_{ci}(2) &= [A_{ii} B_{ii} + B_{ii}] L_i(0)^T + B_{ii} L_i(1)^T \\ &= [A_{ii} + I] B_{ii} L_i(0)^T + B_{ii} L_i(0)^T \mathcal{A}_{li}^T \\ &= S_{ci}(1) + A_{ii} S_{ci}(1) + S_{ci}(1) \mathcal{A}_{li}^T \\ S_{ci}(3) &= S_{ci}(2) + A_{ii}^2 S_{ci}(1) + A_{ii} S_{ci}(1) \mathcal{A}_{li}^T + S_{ci}(1) (\mathcal{A}_{li}^2)^T \\ S_{ci}(4) &= S_{ci}(3) + A_{ii}^3 S_{ci}(1) + A_{ii}^2 S_{ci}(1) \mathcal{A}_{li}^T + A_{ii} S_{ci}(1) (\mathcal{A}_{li}^2)^T \\ &+ S_{ci}(1) (\mathcal{A}_{li}^3)^T \end{aligned} \quad (17)$$

Continuing the recursion in (17) reveals that for $l = 2, 3, \dots, p$

$$\begin{cases} S_{ci}(l) = S_{ci}(l-1) + \sum_{h=1}^l A_{ii}^{h-1} S_{ci}(1) (\mathcal{A}_{li}^{l-h})^T \\ \text{with } S_{ci}(1) = B_{ii} L_i(0)^T \end{cases} \quad (18)$$

The difference equation $L_i(k+1) = \mathcal{A}_{li} L_i(k)$ is used for generating the set of Laguerre functions, where $\mathcal{A}_{li} \in \mathbb{R}^{M_i \times M_i}$ and is a function of the parameters a_i and $\beta_i = (1 - a_i^2)$.

2) For MIMO subsystem $S_i, i = 1, 2, \dots, N$: To extend the description to MIMO subsystem, with full flexibility in the choice of a_i and M_i parameters, let $\Delta u_i(k)$ be

$$\Delta u_i(k) = [\Delta u_i^1(k) \quad \Delta u_i^2(k) \quad \dots \quad \Delta u_i^{n_{u_i}}(k)]^T$$

and the input matrix be partitioned to

$$B_{ii} = [B_{ii}^1 \quad B_{ii}^2 \quad \dots \quad B_{ii}^{n_{u_i}}]$$

where n_{u_i} is the number of inputs and B_{ii}^g for $g = 1, 2, \dots, n_{u_i}$ is the g^{th} column of the B_{ii} matrix. We express the g^{th} control signal $\Delta u_i^g(k)$ by choosing a scaling factor a_i^g and order M_i^g , where a_i^g and M_i^g are selected for this particular input, such that

$$\Delta u_i^g(k) = L_i^g(k)^T \eta_i^g \quad \text{for } g = 1, 2, \dots, n_{u_i}$$

where η_i^g and $L_i^g(k)$ are the Laguerre network description of the g^{th} control, namely

$$L_i^g(k)^T = [l_{i(1)}^g(k) \quad l_{i(2)}^g(k) \quad \dots \quad l_{i(M_i^g)}^g(k)]$$

Based on the partition of the input matrix and given the state variable information at $\hat{x}_i(k)$, the prediction of the future state at time l can be written as

$$\hat{x}_i(k+l|k) = A_{ii}^l \hat{x}_i(k|k) + \Psi_i(l) u_i(k-1) + \Phi_i(l)^T \eta_i + \Omega_i(l) \quad (19)$$

with

$$\begin{aligned} \Psi_i(l) &= \sum_{s=1}^l A_{ii}^{s-1} B_{ii} \quad , \quad \Phi_i(l)^T = \sum_{s=1}^l \left[\sum_{h=s}^l A_{ii}^{l-h} B_{ii} \right] L_i(s-1)^T \\ \Omega_i(l) &= \sum_{s=1}^l A_{ii}^{s-1} \hat{w}_i(k+l-s|k-1) \end{aligned}$$

where the parameter vector η_i and the data matrix $\Phi_i(l)^T$ consist of the following individual coefficient vectors

$$\eta_i^T = [\eta_i^1 \quad \eta_i^2 \quad \dots \quad \eta_i^{n_{u_i}}]^T$$

$$\Phi_i(l)^T = \sum_{s=1}^l \left[\sum_{h=s}^l A_{ii}^{l-h} [B_{ii}^1 L_i^1(s)^T \quad B_{ii}^2 L_i^2(s)^T \quad \dots \quad B_{ii}^{n_{u_i}} L_i^{n_{u_i}}(s)^T] \right]$$

for $i = 1, 2, \dots, N$ and $g = 1, 2, \dots, n_{u_i}$.

Note that the k^{th} block matrix

$$\Phi_i^k(l)^T = \sum_{s=1}^l \sum_{h=s}^l A_{ii}^{l-h} B_{ii}^k L_i^k(s-1)^T$$

has an identical structure as the single-input case defined by $S_{ci}(l)$, thus it can be computed recursively using (18). From here on, the convolution sum in each multi-input subsystem S_i is decomposed into computing the subsystems, and the computed results are put together block by block to form the multi-input structure. It is worth stressing that in the formulation of the multivariable problem, the scaling factors a_i^g and the number of terms M_i^g can be chosen independently for each input signal of subsystem S_i .

B. Modified-Optimizer

Under assumptions 1, since the discrete Laguerre functions are orthonormal for a sufficiently large prediction horizon p , the cost function (6) is equivalent to the modified local cost function defined as

$$J_i = \sum_{l=1}^p \|y_i^d(k+l|k) - \hat{y}_i(k+l|k)\|_{Q_i}^2 + \eta_i^T R_{L_i} \eta_i \quad (20)$$

where $R_{L_i} \in \mathbb{R}^{M_i \times M_i}$ is a diagonal matrix with the weighting matrix R_i on its diagonal. Therefore, the objective is to find the coefficient vector η_i that minimizes J_i . Without any constraints, by substituting (15) into (20), the optimal solution of the parameter vector $\hat{\eta}_i$ is

$$\begin{aligned} \hat{\eta}_i &= \eta_i^{opt} = \left(\sum_{l=1}^p \bar{\Phi}_i(l) Q_i \bar{\Phi}_i(l)^T + R_{L_i} \right)^{-1} \\ &\times \left(\sum_{l=1}^p \bar{\Phi}_i(l) Q_i \left(y_i^d(k+l|k) - \bar{\Theta}_i(l) \hat{x}_i(k|k) - \bar{\Psi}_i(l) u_i(k-1) \right. \right. \\ &\quad \left. \left. - \bar{\Omega}_i(l) - \hat{v}_i(k+l|k-1) \right) \right) \quad (21) \end{aligned}$$

with

$$\begin{aligned} \bar{\Theta}_i(l) &= C_{ii} A_{ii}^l \quad , \quad \bar{\Psi}_i(l) = C_{ii} \Psi_i(l) \\ \bar{\Phi}_i(l)^T &= C_{ii} \Phi_i(l)^T \quad , \quad \bar{\Omega}_i(l) = C_{ii} \Omega_i(l) \end{aligned}$$

Upon obtaining the optimal parameter vector $\hat{\eta}_i$, the control increment at time k is as follows

$$\Delta u_i(k) = \begin{bmatrix} L_i^1(0)^T & 0_1^T & \dots & 0_{n_{u_i}}^T \\ 0_1^T & L_i^2(0)^T & \dots & 0_{n_{u_i}}^T \\ \vdots & \vdots & \ddots & \vdots \\ 0_1^T & 0_2^T & \dots & L_i^{n_{u_i}}(0)^T \end{bmatrix} \hat{\eta}_i \quad (22)$$

where 0_r^T , for $r = 1, 2, \dots, n_{u_i}$, represents a zero block row vector with identical dimension of $L_i^r(0)^T$.

Consequently, the control signal $u_i(k)$ can be calculated as

$$u_i(k) = u_i(k-1) + \Delta u_i(k) \quad (23)$$

1) *Modified Interaction prediction:* Under assumptions 1, at step k , the predictions of the new interaction vectors are given by

$$\begin{aligned} \hat{W}_i(k, |k-1) &= \tilde{A}_i \hat{X}(k|k-1) + \tilde{B}_i \tilde{U}(k-1|k-1) \\ \hat{V}_i(k, |k-1) &= \tilde{C}_i \hat{X}(k|k-1) \\ \tilde{F}_i &\triangleq [F_{i,1} \quad \dots \quad F_{i,i-1} \quad 0 \quad F_{i,i+1} \quad \dots \quad F_{i,N}] \end{aligned} \quad (24)$$

where $\tilde{F}_i \in \{\tilde{A}_i, \tilde{B}_i, \tilde{C}_i\}$

VII. NC-MPC ALGORITHM

For the i^{th} sub-controller \mathcal{C}_i , where the desired output $y_i^d(k+l|k)$ is provided by a proper reference generator, the algorithm for the novel distributed MPC is outlined in detail:

- 1) Set $k = 1$
- 2) Acquire by network the predicted future state trajectories $\hat{X}_j(k|k-1)$ and control inputs $U_j(k-1|k-1)$ from sub-controllers \mathcal{C}_j .

- 3) Build $\hat{X}(k|k-1)$ and $U(k-1|k-1)$ by combining the local state trajectory $\hat{x}_i(k|k-1)$ and control input $u_i(k-1|k-1)$ with the acquired information, and compute the corresponding predictions of the interactions according to (24).
- 4) Acquire the measures $\hat{x}_i(k)$ and the desired trajectory $y_i^d(k+l|k)$ over the horizon p .
- 5) Compute the optimal control $u_i(k)$ and broadcast it by network to sub-controllers C_j , cf. (21), (22) and (23).
- 6) Apply the control input $u_i(k)$ to subsystem S_i .
- 7) Compute the future state trajectory of subsystem S_i over the horizon p and broadcast it by network to sub-controllers C_j , cf. (19).
- 8) Increment the sample time index $k \leftarrow k+1$ and iterates by going to step 2.

VIII. SIMULATION AND RESULTS

In this section, the performance of the proposed NC-DMPC is investigated and compared to the centralized MPC. Consider the following unstable-non minimum phase plant S introduced in [12] discretized with a sampling time $T_s = 0.2$ s. A state-space realization of S has the form (1), with the following matrices

$$A = \begin{bmatrix} A_{11} & 0 \\ 0 & A_{22} \end{bmatrix}, B = \begin{bmatrix} B_{11} & 0 \\ 0 & B_{22} \end{bmatrix}, C = \begin{bmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{bmatrix}$$

The examination of the process model S leads to decomposition into two interconnected subsystems S_1 and S_2 . The corresponding state-space realizations of S_1 and S_2 have the form (2), with matrices $\{A_{11}, B_{11}, C_{11}\}$ and $\{A_{22}, B_{22}, C_{22}\}$, respectively. The constant parameter α is used to study the effect of the interactions between S_1 and S_2 .

$$A_{11} = \begin{bmatrix} 2.859 & -1.335 & 0.409 & 0 \\ 2 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0.819 \end{bmatrix}, B_{11} = \begin{bmatrix} 0.063 \\ 0 \\ 0 \\ 0.125 \end{bmatrix}$$

$$A_{22} = \begin{bmatrix} 0.819 & 0 & 0 \\ 0 & 1.637 & -0.67 \\ 0 & 1 & 0 \end{bmatrix}, B_{22} = \begin{bmatrix} 0.125 \\ 0.250 \\ 0 \end{bmatrix}$$

$$C_{11} = \begin{bmatrix} -0.0153 & -0.029 & -0.007 & 0 \end{bmatrix}, C_{12} = \alpha \begin{bmatrix} 0.145 & 0 & 0 \end{bmatrix} \\ C_{22} = \begin{bmatrix} 0 & -0.193 & 0.292 \end{bmatrix}, C_{21} = \alpha \begin{bmatrix} 0 & 0 & 0 & 0.145 \end{bmatrix}$$

Fig. 2. Control performance with $\alpha = 1$, $p = 10$

Fig. 3. Control performance with $\alpha = 3.5$, $p = 10$

In the proposed test, the stability performances depend on the choice of the tuning parameters α and p . The control performance of the resulting closed-loop system is plotted in Figs 2, and 3, where the black lines correspond to the desired outputs, the red solid lines correspond to the system outputs using Centralized MPC (C-MPC) based on Laguerre functions, and the blue solid lines represent the system outputs using the proposed NC-DMPC. In Fig 2, the performance of ND-DMPC is comparable to the one of C-MPC. However, for strong interactions with $\alpha = 3.5$, Fig 3 shows that the ND-DMPC strategy can achieve a better global performance of the closed-loop system than C-MPC.

To sum up, for the given example, the NC-DMPC can achieve a satisfactory global performance even whether the interactions among subsystems are strong or not. Furthermore, the cost of computation is very small as compared with the classical centralized controller.

IX. CONCLUSION

In the present study, a formulation of a novel distributed model predictive control for a class of large-scale systems is proposed, in which the whole system is divided into many small scale subsystems interacting with each other by both their states and inputs. The NC-DMPC solution, was proposed for improving the global performance of closed-loop system; it is based on Laguerre functions used in MPC formulation. The proposed methodology is demonstrated on an example for a set-point tracking. Compared to the C-MPC scheme, the proposed NC-DMPC allowed to achieve an improved performance of the whole system through using a local index in optimization.

REFERENCES

- [1] P.D. Christofides, R. Scattolini, D. Muñoz de la Peña and J. Liu, "Distributed Model Predictive control: A Tutorial Review and Future Research Directions", *Computers and Chemical Engineering*, vol. 51, pp. 21-41, 2013.
- [2] M. Ikeda and D.D. Šiljak, "Overlapping Decentralized Control with Input State and Output Inclusion", *Control Theory and Advanced Technology*, vol. 2, pp. 155-172, 1986.
- [3] D. Jia and B.H. Krogh, "Distributed Model Predictive Control", in *Proceeding of the American Control Conference*, Arlington, pp. 2767-2771, 2001.
- [4] J. Lunze, "Feedback Control of Large-Scale Systems", Prentice-Hall, London, UK, 1992.
- [5] J. M. Maciejowski, "Predictive control with constraints". London, U.K: Prentice-Hall, 2002.

- [6] K. Menighed, C. Aubrun and J.J. Yamé, "Distributed State Estimation and Model Predictive Control : Application to Fault Tolerant Control", *7th IEEE International Conference on Control & Automation*, pp. 936-94, 2009.
- [7] R. R. Negenborn and J. M. Maestre, "Distributed Model Predictive Control: An Overview and Roadmap of Future Research Opportunities", *IEEE Control System*, vol. 34(4), pp. 87-97, 2014.
- [8] R.J. Patton C. Kambhampati and F.J. Uppal, "Challenges of Networked Control Systems: Autonomy, Reconfiguration and Plug and Play", in *Proceeding 1st Workshop on Network Control Systems and Fault-Tolerant Control*, Ajaccio, Corsica, 2005.
- [9] X. Qian, Y. Yin, X. Zhang, X. Sun and H. Shen, "Model Predictive Controller Using Laguerre Functions for Dynamic Positioning System", *35th Chinese Control Conference*, pp. 4436-4441, 2016.
- [10] Z. Razavinasab, M.M. Farsangi and M. Barkhordari, "State Estimation-based Distributed Model Predictive Control of Large-Scale Networked Systems with Communication Delays", *IET Control Theory & Applications*, vol. 11(15), pp. 2497-2505, 2017.
- [11] M. Vaccarini, S. Longhi and M.R. Katebi, "Unconstrained Networked Decentralized Model Predictive Control", *Journal of Process Control*, vol. 19(2), pp. 328-339, 2009.
- [12] M. Vaccarini, S. Longhi and M.R. Katebi, "Stability Analysis Tool for Tuning Unconstrained Decentralized Model Predictive Controllers", in *Proceedings of the International Conference Control*, Glasgow, Scotland, UK, August 2006.
- [13] M. Vaccarini, S. Longhi and M.R. Katebi, "State Space Analysis of Unconstrained Decentralized Model Predictive Control Systems", in *Proceeding of the American Control Conference*, Minneapolis, Minnesota, pp. 159-164, 2006.
- [14] A.N. Ventak, I.A. Hiskens, J.B. Rawlings and S.J. Wright, "Distributed Output Feedback MPC for Power System Control", in *Proceedings of the 45th IEEE Conference on Decision and Control*, San Diego, California, pp. 4038-4045, 2006a.
- [15] A.N. Venkat, J.B. Rawlings, and S.J. Wright, "Stability and Optimality of Distributed Model Predictive Control", in *Proceedings of the 44th IEEE Conference on Decision and Control, and the European Control Conference*, pp. 6680-6685, 2005.
- [16] L. Wang, "Model Predictive Control System Design and Implementation Using MATLAB", *Advances in Industrial Control*, Springer, 2009.
- [17] A.I. Zečević and D.D. Šiljak, "A New Approach to Control Design with Overlapping Information Structure Constraints", *Automatica*, vol. 41, pp. 265-272, 2005.
- [18] Y. Zheng, S. Li and N. Li, "Distributed Model Predictive Control Over Network Information Exchange for Large-Scale Systems", *Control Engineering Practice*, vol. 19(7), pp. 757-769, 2011.
- [19] Y. Zheng, S. Li and H. Qiu, "Networked Coordination-Based Distributed Model Predictive Control for Large-Scale System", *IEEE Transactions On Control Systems Technology*, vol. 21(3), pp. 991-998, 2013.