

HAL
open science

A new integral boundary control for de Saint-Venant Partial Differential Equations

Valérie dos Santos Martins, C.-Z Xu, V Andrieu

► **To cite this version:**

Valérie dos Santos Martins, C.-Z Xu, V Andrieu. A new integral boundary control for de Saint-Venant Partial Differential Equations. MTNS 2020, Aug 2020, Cambridge, United Kingdom. hal-02880656

HAL Id: hal-02880656

<https://hal.science/hal-02880656>

Submitted on 6 Jul 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.

A new integral boundary control for de Saint-Venant Partial Differential Equations

V. DOS SANTOS MARTINS,* C.-Z. XU,* V. ANDRIEU *

* All authors are with LAGEPP-CNRS, Université Claude Bernard Lyon1, Université de Lyon, Domaine Universitaire de la Doua, 43 bd du 11 Novembre 1918, 69622 Villeurbanne Cedex, France.
(e-mail: first-name.name@univ-lyon1.fr)

Abstract: The paper deals with output feedback regulation of exponentially stable systems by an integral controller. We have recently proposed an appropriate Lyapunov functional to prove exponential stability of the closed-loop system. The approach is dedicated in this paper to hyperbolic systems and especially to the de Saint-Venant equations giving explicitly the gains to ensure an exponentially stabilized integral controller: the parameters expression is deduced directly of the Lyapunov functional based on the Forwarding approach. Numerical simulations illustrate this approach.

Keywords: de Saint-Venant equations, Hyperbolic PDE, Lyapunov, Forwarding, Integral controller

1. INTRODUCTION

Output regulation is one of the most popular problem in control theory. The PI-controller has been introduced in the last century and has shown some fantastic behavior to reject constant disturbances or to reach a prescribed constant reference. It is nowadays the most popular control strategy.

The purpose of the control in engineering problems is not only to find an optimal control but also to find a control which stabilizes and regulates the system so that it behaves in a robust way against perturbations (see Corriou (2018) and Oustaloup (1994)). A solution of the control problem in finite dimensional theory has been given by Davison in Davison (1976) where an algorithm has been presented to tune the controller's integral part. The solution has been generalized to some infinite-dimensional systems by Pohjolainen in Pohjolainen (1982) by using the semigroup theory. The use of integral action to achieve output regulation and cancel constant disturbances for multivariable systems has been proven efficient by widespread industrial controllers as described in Astrom (1995) and in Bastin and Coron (2016a). However extending robust multivariable control theory to infinite-dimensional systems is not a simple task. For example, the design of PI controllers has been extended in a series of papers by Pohjolainen and others to infinite-dimensional systems governed by partial differential equations (PDE) always by considering **bounded** control operators and by following a spectral approach (see Pohjolainen (1982), Pohjolainen (1985), Xu and Jerbi (1995), Paunonen and Pohjolainen (2010), and Xu and Sallet (2014)). However the spectral approach alone does not allow to deal with stabilization of nonlinear infinite-dimensional systems. On the contrary, in the last two decades Lyapunov approaches have allowed to consider a large class of boundary control problems (see for instance Bastin and Coron (2016a)). Previously,

following a Lyapunov approach, a robust output regulation problem has been solved by using integral controllers. More precisely, the algorithm tuning the integral controller has been extended to more general infinite-dimensional systems compared with the existing literature (Terrand-Jeanne et al., 2019, 2020; Terrand-Jeanne et al., 2018). Moreover the proofs based on the Lyapunov direct approach are simpler and potentially suitable to deal with nonlinearities.

This paper aim is to illustrate those theoretical results on a real and physical system which has been widely studied: the de Saint-Venant equations (Coron et al., 2008; Dos Santos et al., 2008; Dos Santos and Prieur, 2008; Coron, 2007; Trinh et al., 2017a).

In the first part, theoretical results are recalled, to be easily transposed to the shallow water equations, in the second part. The last part is dedicated to the simulations with this new controller.

Notation: subscripts t, s, tt, \dots denote the first or second derivative w.r.t. the variable t or s superscripts T denote the transposed element. For an integer n , I_{d_n} is the identity matrix in $\mathbb{R}^{n \times n}$. Given an operator \mathcal{A} over a Hilbert space, \mathcal{A}^* denotes the adjoint operator. \mathcal{D}_n is the set of diagonal matrices in $\mathbb{R}^{n \times n}$.

2. BOUNDARY REGULATION FOR HYPERBOLIC PDES

In this section we adapt the framework developed in (Terrand-Jeanne et al., 2019, 2020) to hyperbolic PDE systems with boundary control. The state space is extended from $[0, 1]$ to $[0, L]$.

2.1 System description

The hyperbolic partial differential equations case is considered as studied in Coron et al. (2008) but with a domain

$[0, L]$ where L is the length. More precisely, the system is given by a one dimensional $n \times n$ hyperbolic system

$$\phi_t(s, t) + \Lambda_0(s)\phi_s(s, t) + \Lambda_1(s)\phi(s, t) = 0$$

$$s \in (0, L), t \in [0, +\infty), \quad (1)$$

where $\phi : [0, +\infty) \times [0, L] \rightarrow \mathbb{R}^n$

$$\Lambda_0(s) = \text{diag}\{\lambda_1(s), \dots, \lambda_n(s)\}$$

$$\lambda_i(s) > 0 \quad \forall i \in \{1, \dots, \ell\}$$

$$\lambda_i(s) < 0 \quad \forall i \in \{\ell + 1, \dots, n\},$$

where the maps Λ_0 is in $C^1([0, L]; \mathcal{D}_n)$ and Λ_1 is in $C^1([0, L]; \mathbb{R}^{n \times n})$ with the initial condition $\phi(0, s) = \phi_0(s)$ for s in $[0, L]$ where $\phi_0 : [0, L] \rightarrow \mathbb{R}^n$ and with the boundary conditions

$$\begin{bmatrix} \phi_+(t, 0) \\ \phi_-(t, L) \end{bmatrix} = K \begin{bmatrix} \phi_+(t, L) \\ \phi_-(t, 0) \end{bmatrix} + Bu(t) + w_b \quad (2)$$

$$= \begin{bmatrix} K_{11} & K_{12} \\ K_{21} & K_{22} \end{bmatrix} \begin{bmatrix} \phi_+(t, L) \\ \phi_-(t, 0) \end{bmatrix} + \begin{bmatrix} B_1 \\ B_2 \end{bmatrix} u(t) + w_b \quad (3)$$

where $\phi = [\phi_+ \ \phi_-]^T$ with ϕ_+ in \mathbb{R}^ℓ , ϕ_- in $\mathbb{R}^{n-\ell}$ and where w_b in \mathbb{R}^n is an unknown disturbance, $u(t)$ is a control input taking values in \mathbb{R}^m and K, B are matrices of appropriate dimensions.

The output to be regulated to a prescribed value denoted by y_{ref} , is given as a disturbed linear combination of the boundary conditions. Namely, the outputs to regulate are in \mathbb{R}^m given as

$$y(t) = L_1 \begin{bmatrix} \phi_+(t, 0) \\ \phi_-(t, L) \end{bmatrix} + L_2 \begin{bmatrix} \phi_+(t, L) \\ \phi_-(t, 0) \end{bmatrix} + w_y, \quad (4)$$

where L_1 and L_2 are two matrices in $\mathbb{R}^{m \times n}$ and w_y is an unknown constant disturbance in \mathbb{R}^m . Applying the same methodology as in (Terrand-Jeanne et al., 2019, 2020), the aim is to find a positive real number k_i and a full rank matrix K_i such that

$$u(t) = k_i K_i z(t), \quad z_t(t) = y(t) - y_{\text{ref}}, \quad z(0) = z_0 \quad (5)$$

where $z(t)$ takes value in \mathbb{R}^m and $z_0 \in \mathbb{R}^m$ solves the regulation problem for all $y_{\text{ref}} \in \mathbb{R}^m$.

The state space denoted by \mathcal{X}_e of the system (1)-(2) in closed loop with the control law (5) is the Hilbert space $\mathcal{X}_e = (L^2(0, L), \mathbb{R}^n) \times \mathbb{R}^m$, equipped with the norm defined for $\varphi_e = (\phi, z)$ in \mathcal{X}_e as:

$$\|\varphi_e\|_{\mathcal{X}_e} = \|\phi\|_{L^2(0, L), \mathbb{R}^n} + |z|.$$

A smoother state space is also introduced defined as: $\mathcal{X}_{e1} = (H^1(0, L), \mathbb{R}^n) \times \mathbb{R}^m$.

2.2 Output regulation

In this section, we give a set of sufficient conditions allowing to solve the regulation problem. Our approach follows what we have done in Terrand-Jeanne et al. (2019, 2020). Following (Bastin and Coron, 2016a, Proposition 5.1, p161) we consider the following assumption.

Assumption 1. (Input-to-State Exponential Stability).

There exist a C^1 function $P : [0, 1] \rightarrow \mathcal{D}_n$, positive real numbers $\mu, \underline{P}, \overline{P}$ and a positive definite matrix S in $\mathbb{R}^{n \times n}$ such that the Lyapunov function

$$V(t) = \int_0^L \phi(t, s)^\top P(s) \phi(t, s) ds$$

where $\phi(t, s)$ is the solution of (1) with $w_b = 0$, and

$$(P(s)\Lambda_0(s))_s - P(s)\Lambda_1(s) - \Lambda_1^\top(s)P(s) \leq -\mu P(s), \quad (6)$$

$$\underline{P} I_{dn} \leq P(s) \leq \overline{P} I_{dn}, \quad \forall s \in [0, L], \quad (7)$$

and

$$-K_L^\top P(L)\Lambda_0(L)K_L + K_0^\top P(0)\Lambda_0(0)K_0 \leq -S \quad (8)$$

where

$$K_L = \begin{bmatrix} I_{d\ell} & 0 \\ K_{21} & K_{22} \end{bmatrix}, \quad K_0 = \begin{bmatrix} K_{11} & K_{12} \\ 0 & I_{dn-\ell} \end{bmatrix}. \quad (9)$$

This assumption is a sufficient condition for exponential stability of the equilibrium of the open loop system. It can be found in (Bastin and Coron, 2016a, Prop. 5.1, p. 161) in the case in which S may be semi-definite positive. The positive definiteness of S is fundamental to get an input-to-state stability (ISS) property of the open loop system with respect to the disturbances on the boundary. More general results are given in Prieur and Mazenc (2012).

The second and third assumption are related to the rank condition. Let Φ and $\Psi : [0, L] \rightarrow \mathbb{R}^{n \times n}$ be the matrix function solution of the systems

$$\Phi_s(s) = -\Lambda_0(s)^{-1}\Lambda_1(s)\Phi(s),$$

$$\Phi(0) = I_{dn}. \quad (10)$$

and respectively

$$\Psi_s(s) = \Psi(s)(\Lambda_1(s) - \Lambda_0'(s))\Lambda_0(s)^{-1},$$

$$\Psi(0) = I_{dn}. \quad (11)$$

We denote $\Phi(s) = \begin{bmatrix} \Phi_{11}(s) & \Phi_{12}(s) \\ \Phi_{21}(s) & \Phi_{22}(s) \end{bmatrix}$ and

$$\Phi_+ = \begin{bmatrix} \Phi_{11} & \Phi_{12} \\ 0 & I_{dn-\ell} \end{bmatrix}, \quad \Phi_- = \begin{bmatrix} I_{d\ell} & 0 \\ \Phi_{21} & \Phi_{22} \end{bmatrix}$$

Assumption 2. (Rank condition 1). The matrix in $\mathbb{R}^{n \times n}$ $\Phi_-(L) - K\Phi_+(L)$ is full rank and so is the matrix T_1 defined as

$$T_1 = [L_1\Phi_-(L) + L_2\Phi_+(L)][\Phi_-(L) - K\Phi_+(L)]^{-1}B. \quad (12)$$

Assumption 3. (Rank condition 2). The matrix in $\mathbb{R}^{n \times n}$

$$\Psi(L)\Lambda_0(L)K_L - \Lambda_0(0)K_0 \quad (13)$$

is full rank and so is the matrix

$$T_2 = -L_1B + M \left(\Lambda_0(0) \begin{bmatrix} B_1 \\ 0 \end{bmatrix} - \Psi(L)\Lambda_0(L) \begin{bmatrix} 0 \\ B_2 \end{bmatrix} \right)$$

where

$$M = (L_1K + L_2)(\Lambda_0(0)K_0 - \Psi(L)\Lambda_0(L)K_L)^{-1}. \quad (14)$$

With these assumptions, the following result has been stated (Terrand-Jeanne et al., 2019, 2020):

Theorem 1. (Regulation for hyperbolic PDE systems).

Assume that Assumptions 1, 2 and 3 are satisfied, then with $K_i = T_2^{-1}$ there exists $k_i^* > 0$

$$k_i^* = \frac{\sqrt{\mu \underline{P}}}{|M| \overline{\Psi} \sqrt{\gamma_V} |T_2^{-1}|} \quad (15)$$

such that for all $0 < k_i < k_i^*$ the output regulation is obtained, where $\overline{\Psi} > 0$ be such that

$$|\Psi(s)| \leq \overline{\Psi}, \quad \forall s \in [0, L].$$

and μ and γ_V such that this inequality,

$$\dot{V}(t) \leq -\mu V(t) + \gamma_V |u(t)|^2. \quad (16)$$

issue from forwarding techniques, is satisfied.

The proof of this theorem follows the same steps than in Terrand-Jeanne et al. (2019), taking the $s \in [0, L]$ instead of $s \in [0, 1]$. This result is applied to the hyperbolic PDE describing flows in shallow waters.

Note that the result remains for any K_i such that

$$T_2 K_i + K_i^\top T_2^\top > 0. \quad (17)$$

3. ILLUSTRATION IN DE SAINT-VENANT EQUATIONS

Theorem 1 generalizes many available results on output regulation via integral action for hyperbolic PDEs available in the literature. For instance, the case of 2×2 linear hyperbolic systems has been considered in Trinh et al. (2017b), Dos Santos et al. (2008), (see also (Bastin and Coron, 2016a, Section 2.2.4)). Note also that in Terrand-Jeanne et al. (2020), this procedure is applied on a Drilling model which is composed of a 2×2 linear hyperbolic PDE coupled with a linear ordinary differential equation.

In order to compare the way we improve existing results, the same example as in Dos Santos et al. (2008) is considered.

3.1 Non Linear System

A prismatic open channel with a constant rectangular section and a constant slope is considered. The flow dynamics are described by the de Saint-Venant equations de Saint Venant (1871):

$$\partial_t H + \partial_s(Q/\hat{b}) = 0, \quad (18)$$

$$\partial_t Q + \partial_s \left(\frac{Q^2}{\hat{b}H} + \frac{1}{2} g \hat{b} H^2 \right) - g \hat{b} H (I - J) = 0, \quad (19)$$

$$H(s, 0) = H_0(s), Q(s, 0) = Q_0(s), \quad (20)$$

for all $s \in \Omega = (0, L)$, where $H(s, t)$ represents the water level and $Q(s, t)$ the water flow rate, \hat{b} the channel width and g the gravitation constant. I is the bottom slope and J is the friction slope expressed with the Manning-Strickler expression:

$$J(H, Q) = \frac{n_M^2 Q^2}{[S(H)]^2 [R(H)]^{4/3}},$$

with n_M the Manning coefficient while $S(H) = \hat{b}H$ is the wet surface and $R(H)$ is the hydraulic radius given by:

$$R(H) = \frac{S(H)}{P(H)}, P(H) = \hat{b} + 2H := \text{wet perimeter.}$$

L is the length of the reach from the upstream $x = 0$ to the downstream $x = L$, $U_{up} = U_0(t)$, $U_{do} = U_L(t)$ are the opening of the gates at upstream and downstream respectively. A linear model with variable coefficients can be deduced from the non-linear PDE, in order to describe the variation of the water level and flow for an open channel.

The boundary conditions considered here are the multi-variable case, $\forall s \in \Gamma = \partial\Omega$ the boundary of Ω , with for an underflow gate:

$$Q(s, t) = U(t) \hat{b} \kappa_j \sqrt{2g(H_{up} - H_{do})} \quad (21)$$

and for an overflow gate (spillway):

$$Q(s, t) = (\kappa_j \hat{b})^3 [2g(H_{up} - U(t))]^{3/2} \quad (22)$$

H_{up} H_{do} are the water height at the upstream, resp. at downstream, of the considered gate, κ_j is the water flow rate coefficient of the gate considered, $U(t)$ is the control of the considered gate.

The variables to control is the height of water at downstream $H(L, t)$ and the water flow at upstream $Q(0, t)$, considering two underflow or overflow gates.

3.2 Linearized system

An equilibrium state ($\partial_t(\cdot) \equiv 0$) of the system (18)-(19), i.e. $H(s, t) = H_e(s)$, $Q(s, t) = Q_e \forall t$ and $\forall s$ without any assumptions on I, J , satisfies the following equations (Dos Santos and Bastin, 2007; Dos Santos et al., 2008):

$$\partial_s Q_e = 0, \quad \partial_s H_e = g \hat{b} H_e \frac{I + 2J_e + \frac{4}{3} J_e \frac{1}{1+2H_e/\hat{b}}}{gbH_e - Q_e^2/(\hat{b}H_e^2)} \quad (23)$$

The fluvial case is considered and it follows that:

$$H_e > \sqrt[3]{Q_e^2/(\hat{b}g^2)} \quad (24)$$

A linearized model is used to describe the variations around this equilibrium profil. The following notations are introduced:

$$h(s, t) \triangleq H(s, t) - H_e(s), \quad q(s, t) \triangleq Q(s, t) - Q_e.$$

The linearized model around (H_e, Q_e) is written as Dos Santos and Prieur (2008), Dos Santos et al. (2008)

$$\partial_t \Phi(s, t) + \Lambda_{0,N}(s) \partial_s \Phi(s, t) + \Lambda_{1,N}(s) \Phi(s, t) = 0 \quad (25)$$

$$\text{with} \quad \partial_t \hat{b} h(s, t) + \partial_s q(s, t) = 0, \quad (26)$$

$$\partial_t q(s, t) + cd \partial_s \hat{b} h(s, t) + (c - d) \partial_s q(s, t) + \gamma \hat{b} h(s, t) + \delta q(s, t) = 0, \quad (27)$$

and $c = \sqrt{gH_e} + \frac{Q_e}{H_e \hat{b}}$, $d = \sqrt{gH_e} - \frac{Q_e}{H_e \hat{b}}$,

$$\gamma = -g \left(I + 2J_e(s) + \frac{\frac{4}{3} J_e(s)}{1 + 2H_e(s)/\hat{b}} \right) = -cd \frac{\partial_s H_e(s)}{H_e(s)},$$

$$\delta = \frac{2gJ_e(s) \hat{b} H_e(s)}{Q_e}, \quad \Phi = \begin{bmatrix} \hat{b} h(s, t) \\ q(t, s) \end{bmatrix}.$$

and

$$\Lambda_{0,N}(s) = \begin{bmatrix} 0 & 1 \\ cd & c - d \end{bmatrix}, \quad \Lambda_{1,N}(s) = \begin{bmatrix} 0 & 0 \\ \gamma & \delta \end{bmatrix}$$

In order to explicit the control laws, the gate characteristics (22-21) are linearized around the steady-state (H_e, Q_e) :

$$q(0, t) = B_{h,0} \hat{b} h(0, t) + B_{u,0} u_0(t), \quad (28a)$$

$$q(L, t) = B_{h,L} \hat{b} h(L, t) + B_{u,L} u_L(t), \quad (28b)$$

For the underflow gates, the coefficients are

$$B_{u,0} = \kappa_0 \sqrt{2g(H_{up} - H_e(0))}, \quad (29)$$

$$B_{h,0} = \frac{-Q_e(0)}{2\sqrt{2g}(H_{up} - H_e(0))}, \quad (30)$$

$$B_{u,L} = \kappa_L \hat{b} \sqrt{2g(H_e(L) - H_{do})}, \quad (31)$$

$$B_{h,L} = \frac{Q_e(L)}{2\sqrt{2g}(H_e(L) - H_{do})} \quad (32)$$

where κ_0 and κ_L are the gate water flow coefficients, while u_0 and u_L denote the variations of the control signals at the upstream and downstream gates respectively, around the equilibrium. For spillways, the coefficients are:

$$B_{u,0} = 3(\kappa_j \hat{b})^2 Q_e(0)^{1/3}, \quad (33)$$

$$B_{h,0} = 0, \quad (34)$$

$$B_{u,L} = -3(\kappa_j \hat{b})^2 Q_e(L)^{1/3}, \quad (35)$$

$$B_{h,L} = 3\hat{b}(\kappa_j)^2 Q_e(L)^{1/3} \quad (36)$$

Writing the system (25) in Riemann coordinates, (Dos Santos et al., 2008; Bastin and Coron, 2016b), one gets, with

$$\phi = \begin{bmatrix} q(s, t) + d\hat{b}h(s, t) \\ q(t, s) - c\hat{b}h(s, t) \end{bmatrix}$$

$$\partial_t \phi(s, t) + \Lambda_0(s) \partial_s \phi(s, t) + \Lambda_1(s) \phi(s, t) = 0 \quad (37)$$

$$\Lambda_0(s) = \begin{bmatrix} c & 0 \\ 0 & -d \end{bmatrix},$$

$$\Lambda_1(s) = \frac{1}{c+d} \begin{bmatrix} \gamma + c\delta - cd' & -\gamma + d\delta + cd' \\ \gamma + c\delta - c'd & -\gamma + d\delta + c'd \end{bmatrix} \quad (38)$$

The boundary conditions (2) of the system (37) terms are:

$$K = \begin{bmatrix} 0 & k_0 \\ k_L & 0 \end{bmatrix} \text{ and } B = \begin{bmatrix} b_0 & 0 \\ 0 & b_L \end{bmatrix}, \quad (39)$$

with $b_0 \neq 0$ and $b_L \neq 0$.

For the system (1)-(2) with these parameters, it is shown in Dos Santos et al. (2008) that the output of dimension $m = 2$ defined in (4) with

$$L_1 = \begin{bmatrix} \frac{c}{c+d} & 0 \\ 0 & \frac{-1}{c+d} \end{bmatrix} \text{ and } L_2 = \begin{bmatrix} 0 & \frac{d}{c+d} \\ \frac{1}{c+d} & 0 \end{bmatrix} \quad (40)$$

can be regulated with a proportional controller provided the condition on the gain and the Lyapunov function below, Dos Santos et al. (2008)

$$U(t) = \frac{A}{c} \int_0^L (\phi_+)^2 e^{-\mu x/c} + \frac{B}{d} \int_0^L (\phi_-)^2 e^{\mu x/d} dx \quad (41)$$

$$|k_0 k_L| < 1, \mu \text{ sufficiently small} \quad (42)$$

It has been shown that adding an integral term keeps the stability provided that the gain coefficients m_0 and m_L of the integral part satisfy, to control $q(0, t)$ and $h(L, t)$:

$$m_0 < 0, m_L > 0, \frac{d}{c} < 1 \quad (43)$$

$$|k_0 k_L| < 1, |k_0| < 1, |k_L| < \frac{c}{d} \quad (44)$$

On another hand, employing (Coron and Hayat (2019)-Dos Santos and Prieur (2008)), Assumption 1 is satisfied

assuming that $|k_0 k_L| < 1 - \epsilon$, ϵ depending on the time-delay and properties of the Riemann coordinates. The links between the control law and the boundary conditions (29)-(32) or (33)-(36) can be done as follows:

$$u_0(t) = \frac{q(0)}{B_{u,0}} + q(0) \frac{B_{h,0}}{B_{u,0}} \frac{(1 - k_0)}{(d(0) + c(0) * k_0)} \quad (45)$$

$$u_L(t) = \frac{\hat{b}h(L)}{B_{u,L}} \left[\left(\frac{c(L) + k_L d(L)}{1 - k_L} \right) - B_{h,L} \right] + \frac{b_L k_i}{B_{u,L}(1 - k_L)} \int K_{i,21} q(0, \tau) + K_{i,22} \hat{b}h(L, \tau) d\tau \quad (46)$$

3.3 Tuning the control gain

Taking into account the definition of the function γ and δ , both systems (10) and (11) can be solved. Indeed,

$$\begin{aligned} \Phi_s(s) &= -\Lambda_0(s)^{-1} \Lambda_1(s) \Phi(s), \quad (47) \\ &= \left[\frac{3}{4} \frac{\partial_s H_e(s)}{H_e(s)} \begin{pmatrix} 1 & -1 \\ -1 & 1 \end{pmatrix} + \frac{\delta}{(c+d)} \begin{pmatrix} -1 & -\frac{d}{c} \\ \frac{c}{d} & 1 \end{pmatrix} \right] \Phi(s) \\ &= \Theta(s) \Phi(s) \quad (48) \end{aligned}$$

So Φ can be evaluated, and the same is done for $\Psi(s)$.

$$\begin{aligned} \Psi_s(s) &= \Psi(s) (\Lambda_1(s) - \Lambda_0'(s)) \Lambda_0(s)^{-1}, \quad (49) \\ &= \Psi(s) \left[\frac{-\partial_s H_e}{4H_e} \begin{pmatrix} 2c + 3d & \frac{3c}{d} \\ \frac{3d}{c} & 3c + 2d \end{pmatrix} + \frac{\delta}{c+d} \begin{pmatrix} 1 & -1 \\ 1 & -1 \end{pmatrix} \right] \end{aligned}$$

Computing all those data, assumptions on the rank 2 and 3 are satisfied if

$$k_0 \neq \frac{\Phi_{22}(L) - k_L \Phi_{12}(L)}{\Phi_{21}(L) - k_L \Phi_{11}(L)} \quad (50)$$

$$\text{and } k_0 \neq \frac{d(0) \Psi_{11}(L)c(L) - \Psi_{12}(L)d(L)k_L}{c(0) \Psi_{21}(L)c(L) - \Psi_{22}(L)d(L)k_L} \quad (51)$$

One can notice that previous stability conditions (41) are emerging from above equations. Indeed taking constants functions c and d , $k_0 k_L$ is linked to the ratio $\frac{c}{d}$ as Φ_{21} and Φ_{11} are linked by the same ratio $\frac{c}{d}$ example given.

Taking the values of k_i and K_i given by previous results (Terrand-Jeanne et al., 2019, 2020),

$$K_i = T_2^{-1} \text{ and } k_{i*} = \frac{\sqrt{\mu P}}{|M| \bar{\Psi} \sqrt{\gamma_V} |T_2^{-1}|}, \quad (52)$$

then the shallow water equations can be regulated.

The theoretical equations are too longer to be readable here. We implement the de Saint-Venant equations, and calculate the value of each terms in the following section. Simulation are done, employing boundary conditions (45)-(46).

4. SIMULATION

To compare with existing results, the case of the Sambre river is taken, as in Dos Santos and Prieur (2008), river located in Belgium. Physical parameters of this river are given in Table 1, and the gates are overflow ones.

For the regulation of the Sambre, an PID controller is actually used on site.

4.1 Data

Fig. 1. Picture of the Sambre river

parameters	B (m)	L (m)	slope I ($m^1.s^{-1}$)	μ_0 $= \mu_L$	K ($m^1/3.s^{-1}$)
values	40	11239	$7.92e^{-5}$	0.4	33

Table 1. Parameters of a reach of the Sambre river

For all numerical simulations we use the Chang and Cooper theta-scheme of order 2 (Cordier et al., 2004; Dos Santos and Prieur, 2008).

4.2 Simulation results

For an initial condition satisfying our compatibility conditions, we choose $Q^\#(0) = 10m^3.s^{-1}$, $H^\#(0) = 3.75m$, $H^\#(L) = 4.65m$.

In these numerical simulations, we consider the stability problem around the following equilibrium: $Q_e = 12m^3.s^{-1}$, $H_e(0) = 3.80m$, $H_e(L) = 4.7m$ for which the flow is fluvial. In figure (2), the proportional part is simulated, showing the offset, then with the integral controller which was deduced initially from (43) of Dos Santos et al. (2008). Using the results developed here, the theoretical gains controller are defined by:

$$K_i = \begin{pmatrix} -1.0810 & -6.7957 \\ -0.9330 & 6.5483 \end{pmatrix} \quad (53)$$

$$k_i^* = 0.0484 \quad (54)$$

For the simulations done here, the value of the gain kiK_i is

$$K_{i,comm} = \begin{pmatrix} -0.0011 & -0.0059 \\ -0.0009 & 0.0061 \end{pmatrix}$$

in order to compare with previous results. In figure (3), simulations, with integral gains $m_0 = -0.005$, $m_L = 0.005$, are recalled and compared with our new controller $K_{i,comm}$. As one can notice, the convergence is obtained

Fig. 2. Water flow at upstream and water level at downstream

Fig. 3. Water flow at upstream and water level at downstream

around $t = 8000s$ instead of $t = 20000s$. The proportional gains product is $k_0 * k_L = 0.0128$ instead of 0.041 previously. So, one can notice that with a proportional part reduced, our controller reaches the reference more quickly than in (Dos Santos and Prieur, 2008; Dos Santos et al., 2008). We can underline that the control (gates opening) is physically feasible, figure (4).

The next simulation, figure (5), is obtained with the same proportional gains and $k_i = 0.001$ (to get the same $K_{i,comm}$ than above) than simulation (S1) of Dos Santos and Prieur (2008), showing the efficiency and the improvement of this approach.

5. CONCLUSION

Since a long time, the regulation problem has been studied for different classes of distributed parameter systems. In

Fig. 4. Gates opening

Fig. 5. Water flow at upstream and water level at downstream

In this paper we have followed the construction of a Lyapunov functional to address the regulation problem using an integral controller in the case of de Saint-Venant equations. This work gives explicit integral gain and the previous results are clearly improved by our approach. The interest of our approach is that it may be used to the case in which the control and measurement operator are not bounded.

REFERENCES

- Astrom, K. (1995). *PID controllers: theory, design, and tuning*. Instrument Society of America.
- Bastin, G. and Coron, J.M. (2016a). *Stability and boundary stabilization of 1-d hyperbolic systems*, volume 88. Springer.
- Bastin, G. and Coron, J.M. (2016b). *Stability and boundary stabilization of 1-d hyperbolic systems*, volume 88. Springer.
- Cordier, S., Buet, C., and Dos Santos, V. (2004). A conservative and entropy scheme for a simplified model of granular media. *Transport Theory and Statistical Physics*, 33(2), HYKE 2003–021.
- Coron, J.M., Bastin, G., and d’Andréa Novel, B. (2008). Dissipative boundary conditions for one-dimensional nonlinear hyperbolic systems. *SIAM Journal on Control and Optimization*, 47(3), 1460–1498.
- Coron, J.M. (2007). *Control and nonlinearity*. 136. American Mathematical Soc.
- Coron, J.M. and Hayat, A. (2019). Pi controllers for 1-d nonlinear transport equation. *IEEE Transactions on Automatic Control*.
- Corriou, J.P. (2018). *Process control*. Springer.
- Davison, E. (1976). Multivariable tuning regulators: The feedforward and robust control of a general servomechanism problem. *IEEE Transactions on Automatic Control*, 21(1), 35–47.
- de Saint Venant, A.B. (1871). Théorie du mouvement non permanent des eaux avec applications aux crues des rivières et à l’introduction des marées dans leur lit. *Comptes rendus de l’Académie des Sciences de Paris*, 73, 148–154, 237–240.
- Dos Santos, V., Bastin, G., Coron, J.M., and d’Andréa Novel, B. (2008). Boundary control with integral action for hyperbolic systems of conservation laws: Stability and experiments. *Automatica*, 44(5), 1310–1318.
- Dos Santos, V. and Bastin, G. and Touré, Y. (2007). Regulation in multireach open channels by internal model boundary control. In *Special Issue on: Control Applications of Optimisation - control and aeronautics, optimal control, control of partial differential equations*, volume 5, 91–96. International Journal of Tomography & Statistics.
- Dos Santos, V. and Prieur, C. (2008). Boundary control of open channels with numerical and experimental validations. *IEEE TCST*, 16, 1252–1264.
- Oustaloup, A. (1994). *La robustesse, analyse et synthèse de commandes robustes*. Hermes.
- Paunonen, L. and Pohjolainen, S. (2010). Internal model theory for distributed parameter systems. *SIAM Journal on Control and Optimization*, 48(7), 4753–4775.
- Pohjolainen, S. (1982). Robust multivariable pi-controller for infinite dimensional systems. *IEEE Transactions on Automatic Control*, 27(1), 17–30.
- Pohjolainen, S. (1985). Robust controller for systems with exponentially stable strongly continuous semigroups. *Journal of mathematical analysis and applications*, 111(2), 622–636.
- Prieur, C. and Mazenc, F. (2012). Iss-lyapunov functions for time-varying hyperbolic systems of balance laws. *Mathematics of Control, Signals, and Systems*, 24(1-2), 111–134.
- Terrand-Jeanne, A., Andrieu, V., Dos Santos Martins, V., and Xu, C. (2019). Adding integral action for open-loop exponentially stable semigroups and application to boundary control of pde systems. *IEEE Transactions on Automatic Control*, 1–1. doi:10.1109/TAC.2019.2957349.
- Terrand-Jeanne, A., Andrieu, V., Tayakout-Fayolle, M., and Dos Santos Martins, V. (2020). Regulation of inhomogeneous drilling model with a p-i controller. *IEEE Transactions on Automatic Control*, 65(1), 58–71. doi:10.1109/TAC.2019.2907792.
- Terrand-Jeanne, A., Dos-Santos Martins, V., and Andrieu, V. (2018). Regulation of the downside angular velocity of a drilling string with a p-i controller. In *Proceedings of European Control Conference*.
- Trinh, N.T., Andrieu, V., and Xu, C.Z. (2017a). Design of integral controllers for nonlinear systems governed by scalar hyperbolic partial differential equations. *IEEE Transactions on Automatic Control*.
- Trinh, N.T., Andrieu, V., and Xu, C.Z. (2017b). Boundary pi controllers for a star-shaped network of 2×2 systems governed by hyperbolic partial differential equations. *IFAC-PapersOnLine*, 50(1), 7070 – 7075. doi:10.1016/j.ifacol.2017.08.1354. 20th IFAC World Congress.
- Xu, C.Z. and Jerbi, H. (1995). A robust pi-controller for infinite-dimensional systems. *International Journal of Control*, 61(1), 33–45.
- Xu, C.Z. and Sallet, G. (2014). Multivariable boundary pi control and regulation of a fluid flow system. *Mathematical Control and Related Fields*, 4(4), 501–520.