

Contribution to the clutch comfort

PhD thesis of

Pietro Jacopo Dolcini

Under the supervision of

Carlos Canudas de Wit (DR LAG-CNRS)
Hubert Béchart (Renault SAS)

May 9, 2007

*No human endeavour can be deemed real science if it does not make use of
mathematical demonstration.*

Leonardo da Vinci

Rigour always overcomes the obstacle.

Leonardo da Vinci

Introduction

The driving comfort perceived by the driver is as important for the commercial success of a vehicle as its dynamic performances or its fuel efficiency. Unfortunately, though, this element is much more difficult to measure and to master than the last two. During the conception and the final fine tuning of a new car vast efforts are made to insure a correct level of the different comfort performances. These performances depend on most of the components of the vehicle and impose strict constraints on the technical choices available to the engineers. Considering in particular the performances of the powertrain, the clutch is a key element for the driving comfort during standing start and gear shifting manoeuvres in Manual Transmission and Automated Manual Transmission cars, which constitute the vast majority of the European automotive park.

The increase of peak delivered torque by modern turbocharged engines together with the current trend of reduction of the transmission shafts stiffness makes it increasingly difficult to improve or even keep the current level of comfort while designing new models. The objective of this thesis is thus to analyse the clutch comfort and to possibly find innovative ways of improving it. Since the mechanical conception of the various elements composing the driveline has long since been optimised the main focus will be on a more holistic *system* view of the problem.

Main contributions of this thesis on the subject of clutch control and comfort are:

- a last-minute optimal control strategy based on an extension of Glielmo and Vasca's *GV no lurch condition*.
- analytic solution of the finite time optimal control problem through the KKT conditions and a matrix exponential solution of the associated TPBVP. Three other means of solving the control problem (shooting, generating functions and QP formulation) are also investigated.
- a complete working implementation of the optimal control strategy proving the strategy feasibility, industrial interest and the pertinence

of the extended ideal synchronisation conditions for assuring perceived comfort.

Contents

Introduction	i
1 Powertrain	1
1.1 Brief Mechanical Description	1
1.1.1 Elements of the Engine Block	1
1.1.2 Engine	2
1.1.3 Flywheel and DMFW	5
1.1.4 Dual Mass FlyWheel (DMFW)	7
1.1.5 Dry clutch	7
1.1.6 Driveline	12
1.2 Models	14
1.2.1 Simulation Model	14
1.2.2 Control Model	18
1.2.3 Driver model	24
2 Clutch Comfort	27
2.1 Detailed Analysis of the Clutch Use	27
2.1.1 When the Clutch is Used	27
2.1.2 Standing Start Analysis	28
2.1.3 Upward Gearshift Analysis	30
2.1.4 Clutch Torque at Synchronisation	31
2.1.5 Clutch Related Driving Comfort	33
2.2 Influence of the Driveline Parameters	33
2.3 State of the Art	34
2.3.1 Manual Transmission	34

2.3.2	Automated Manual Transmission	34
2.3.3	Clutchless Gearshifting	35
2.4	Motivation and Methodology	36
2.4.1	An MT in Troubled Waters	36
2.4.2	Passive Means of Increasing the Clutch Comfort	36
2.4.3	Conclusion on the Passive Means of Improvement	40
3	Synchronisation Assistance	41
3.1	Principle	41
3.2	Synchronisation Assistance Assuring the <i>GV No-Lurch Condition</i>	44
3.2.1	Control Law	44
3.2.2	Feedback Effects and Engine Torque Control	46
3.3	GV No-Lurch Condition Limitations	47
3.4	Synchronisation Assistance With Ideal Eng. Cond.	50
3.4.1	Principle	50
3.4.2	Cost Function	50
3.4.3	Optimal Problem Formulation	51
3.4.4	LQ Optimal Control	52
3.4.5	Optimal Control by Differential Analysis	52
3.4.6	Optimal Control by Quadratic Programming (QP)	61
4	Optimal Standing Start	63
4.1	Principle	63
4.2	Exact Dynamic Replanning	64
4.2.1	Model Predictive Control (MPC)	64
4.2.2	Optimisation Horizon Update	64
4.2.3	MPC control structure	66
4.2.4	Results	67
4.3	Simplified Dynamic Replanning	69
4.3.1	Segment Approximated MPC	69
4.3.2	State Vector Reduction	72
4.3.3	Results	72
4.4	Conclusions	73

5	Observers	77
5.1	Principle	77
5.2	Friction Coefficient Observer	78
5.2.1	Motivation	78
5.2.2	Driveline Models	79
5.2.3	MIMO-LTV Observer	79
5.2.4	Sampled Data Observer	82
5.3	Clutch Torque Observer for AMT	83
5.3.1	Principle	83
5.3.2	Unknown Input Observer	83
5.3.3	Estimation Error Analysis	84
5.3.4	Performances comparison	87
5.4	Clutch Torque Observer for MT	88
5.4.1	Motivation	88
5.4.2	Observer Structure	88
5.4.3	Continuous Unknown Input Observer	89
5.4.4	Non Uniform Sampling	90
5.4.5	Results	94
5.5	Conclusions	95
6	Implementation	97
6.1	Track Testing	97
6.2	Synchronisation Assistance Strategy	98
6.2.1	Clio II K9K Prototype	98
6.2.2	Control Sequencing	101
6.2.3	First Phase: Open Loop Control	101
6.2.4	Second phase: Optimal Control	102
6.2.5	Third Phase: Final Clutch Closure	106
6.2.6	Experimental Results	106
6.3	Conclusions	111
7	Conclusions and Further Work	115
7.1	Conclusions	115
7.2	Further Work	117

A	Optimisation methods	119
A.1	Dynamic Lagrangian Multipliers	119
A.1.1	Inequality Constraints Free Optimisation	120
A.1.2	Optimisation Under Inequality Constraints	121
A.2	TPBVP by Generating Functions	123
A.2.1	Generating Functions	125
A.2.2	Hamiltonian System Flow	125
A.2.3	TPBVP Solution	126
A.3	Reconduction to a QP Formulation	127
B	Proof of Theorem 1	131
C	Brief Description of the LuGre Model	133

Chapter 1

Powertrain

1.1 Brief Mechanical Description

1.1.1 Elements of the Engine Block

The engine block and the driveline, together forming the powertrain, are the mechanical elements assuring the vehicle's main function, i.e. to move. Several architectures are available for the powertrain; in this work we will only consider the Manual Transmission (MT) and Automated Manual Transmission (AMT) systems. Starting from the engine and moving toward the wheels the elements of the powertrain are:

- Engine
- Flywheel or DMFW (Dual Mass FlyWheel)
- Dry clutch
- Gearbox and differential
- Transmission shafts
- Tires

In the following sections of this chapter a brief review of the different elements of the powertrain with some details about their structure and how they work will be given in order to allow a better understanding of the challenges involved in the clutch control. Finally two models, a detailed simulation model and a simpler control model, will be presented. For more detailed information, particularly about the engine control, the reader is invited to consult a reference book on the subject like [22].

1.1.2 Engine

Gasoline and Diesel Engines

In both gasoline and Diesel engines power is generated through a four-stroke cycle performed in two complete revolutions. The two engines share the four-stroke division of the cycle, namely: intake, compression, power and exhaust strokes, but differ in the way the air-fuel mixture is ignited. In the gasoline engine the ignition is triggered through a spark while in the Diesel engine the mixture simply auto-ignites due to the temperature and pressure conditions in the combustion chamber. The way of creating the air-fuel mixture introduces an important technical difference. Usually gasoline engines sport an indirect injection meaning that the gasoline is injected in the manifold before the admission valve; therefore, during the admission stroke, the cylinder is filled with an air-fuel mixture. Diesel engines, instead, usually have a direct injection, i.e. the fuel is directly injected in the combustion chamber during the compression phase.

Figure 1.1: Gasoline engine four stroke cycle.

During the first stroke of an indirect injection gasoline engine the piston descends from the Top Dead Centre (TDC) to the Bottom Dead Centre (BDC). Admission valve is open and the cylinder is filled with an air-fuel mixture coming from the manifold where the gasoline has been injected just before opening the valve. The air mass allowed to flow in the cylinder is controlled by the throttle plate, a butterfly valve partially choking the intake airflow and, thus, lowering the pressure in the manifold. The amount of gasoline injected is function of the air mass in order to assure a 14.7 : 1

fuel to oxygen stoichiometric ratio, i.e. a perfectly balanced combustion neither too lean or too rich in fuel. The factory pre-set values obtained through engine calibration are corrected online by feedback on the λ sensor readings measuring the oxygen partial pressure in the exhaust gasses. During the compression stroke the intake valve is closed and the piston, following its movement from the BDC to the TDC, compresses the mixture. Few degrees before the TDC the combustion is triggered by a spark delivered by a plug. The angular position of the crankshaft relative to the TDC at which the spark is triggered, usually ranging between -40 and 10 degrees, is called *spark advance* and allows to control the torque delivered by the engine during the power stroke during which the piston moves from TDC to the BDC. For evident reasons of fuel efficiency the spark advance is usually set around the optimal angle of about -25 degrees delivering the maximum torque output for a given quantity of gasoline. The last stroke, the exhaust stroke, allows for the evacuation of the spent gasses through the exhaust valve while the piston returns to the TDC ready for a new cycle.

Figure 1.2: Diesel engine four-stroke cycle.

Compared to the cycle of an indirect injection gasoline engine the cycle of a Diesel engine shows some differences in the two first strokes. During the admission stroke the cylinder is filled only with fresh air without any control on the intake flow since the throttle plate is absent. During the compression stroke the fuel is injected in the cylinder; the shape of the intake pipes, of the piston's head and the angle of injection are designed to create a bubble of stoichiometric mixture at the centre of the combustion chamber thus allowing a globally lean mixture, due to the fresh air surrounding the bubble, while having a locally stoichiometric mixture where the combustion

happens. This arrangement both reduces noxious emission and increases fuel efficiency. At the end of the compression stroke vaporisation, pressure and temperature conditions for auto-ignition are met thus allowing for a power stroke. The rest of the cycle proceeds exactly like the previous one.

Fast, Slow and Negative Torque

The torque output during the power stroke is a function both of the quantity of injected fuel and the ignition point. The following discussion is strictly valid only for older atmospheric engines without any gas recirculation, multiple injection or camshaft dephaser devices. The new generation engines control is by far more complex and gives better performances but for most clutch-related comfort purposes we can limit our attention to the older, more simple case.

The gasoline engine has three control actuators: the throttle plate, the injectors and the spark plugs. The need for an air-fuel stoichiometric ratio imposes a constraint on the fuel injection thus effectively reducing the control inputs to the throttle plate and the spark plug.

The throttle plate controls the intake pressure in the manifold and thus, indirectly, the amount of fuel injected. This pressure sets an upper limit to the torque output which is reached if the mixture is ignited with an optimal lead angle. A delayed ignition, called *advance reduction*, allows to reduce the effective torque output by degrading the conversion efficiency of the engine. This controlled reduction of the engine efficiency can be explained by the slow dynamic of the intake pressure. In order to allow a better response of the engine a small *torque reserve* is made, meaning that an intake pressure slightly higher than what needed is used in combination with a less-than-optimal spark advance for compensation. When faced with a request of a sudden increase of the output torque the engine control can increase the lead angle to the optimum while waiting for the intake pressure to rise thanks to the opening of the throttle plate. On the other hand when faced with a request for a sudden decrease of the output torque the engine control chokes the inflow with the throttle plate and reduces the lead angle while waiting for the intake pressure to drop. In the engine control lingo *slow torque* refers to the potential torque that the intake pressure could generate if the air-fuel mixture is ignited at the optimal lead angle, *fast torque*, instead, refers to the actual output torque which could be lower than the previous value due to a non optimal lead angle. The slow torque has a characteristic time of about 0.04s while the fast torque can take any value between zero and the slow torque every TDC.¹

¹A strong reduction of the lead angle causes the combustion to complete in the exhaust pipes. Since the exhaust system is not designed to withstand such high temperatures heavy reductions of the lead angle are possible only for a limited time.

The Diesel engine, on the other hand, has as control only the quantity of injected fuel and its timing since it lacks both the throttle plate² and spark plug. Thanks to the clever arrangement of the intake pipes, combustion chamber shape and injectors angles leading to a globally lean, locally stoichiometric air-fuel mixture almost no constraint is put on the quantity of injected fuel. The output torque control is therefore quite simpler being reduced to the fast torque signal.³

The internal combustion engine can be thought as a pump taking air from the intake circuit and forcing it in the exhaust pipes. If no torque is generated during the power stroke, this pumping work, together with the internal friction losses, creates a net negative torque of about $-50Nm$.

For the rest of this presentation we will denote Γ_e the mean net engine output torque over one half revolution (from TDC to TDC) ranging from a maximum of about $200Nm$, depending on the engine characteristics, to a minimum of about $-50Nm$.

Throttle Look-up Table

The static relation giving the engine torque target for the engine control unit as a function of the throttle pedal position and the engine speed is called *throttle look-up table*. This target value can be further modified by the engine control unit strategies aiming at, for example, reducing obnoxious emissions, increasing comfort or avoiding engine stalling.

The iso-power contours in the torque-engine speed plan are the starting point for filling in this table; these initial values are then modified to take into account ergonomic and performance requirements and, finally, fine tuned directly on the vehicle.

1.1.3 Flywheel and DMFW

Flywheel

Of the engine's cycle four strokes only the power stroke delivers a positive torque, the three others having a negative balance due to friction and compression and pumping work. The phase shift between the different pistons

²Actually some diesel engines have something similar to a throttle plate on the intake conduct but it's only used to choke down rapidly the engine when the key contact is broken.

³For software compatibility reasons the distinction between fast and slow torque is artificially kept even in Diesel engine. Although in this essay the subject won't be further developed, intake pressure of turbocharged engines can be controlled by means of a turbocharger cut-off valve called waste-gate.

Figure 1.3: Throttle look-up table for a gasoline engine traced in blue together with the maximum output torque for a given engine speed traced in red.

assures a rough balance of the output torque. Considering the most common case in European cars of a four cylinder four stroke engine, in fact, one piston is always completing a power stroke while another is finishing its compression stroke and getting ready for a new power stroke (Fig. 1.4).

The instantaneous output torque resulting from the concurrent action of the four pistons shows peaks betraying the controlled explosion of an internal combustion engine. These peaks induce oscillations of the engine speed called engine acyclicity. In order to limit these oscillations a flywheel, i.e. a solid cast iron wheel having a big rotational inertia, is added to one end of the crankshaft.

Beside reducing the engine speed oscillations the flywheel also performs three auxiliary functions:

- it serves as reduction gear for the cranking-up of the engine
- it has on its outer perimeter a toothed target used for calculating both the engine revolution speed and the crankshaft angle for ignition and

Figure 1.4: Schematic representation of the output torque for each piston in a four cylinder engine having a standard 1342 ignition pattern. The last line shows the total instantaneous output torque and its Γ_e mean value over an half-revolution.

injection timing.

- the gearbox facing side is used as a friction surface for the clutch disk

1.1.4 Dual Mass FlyWheel (DMFW)

The Dual Mass FlyWheel (DMFW) is flywheel composed of two disks connected by a damper spring device. This evolution of the classic flywheel is designed to filter out the engine acyclicity before the driveline. In the case of a simple flywheel this filtering is performed by the damper spring system in the clutch disk.

1.1.5 Dry clutch

Clutch System

The *clutch system* is the set of mechanical elements allowing to smoothly make and break the connection between the engine and the driveline. This system is composed by a connecting element and its control system. Several technical solutions are available for these two elements, in this work only the dry single disk clutches with an hydraulic actuator will be considered. This configuration, by far the most common for MT and AMT cars, is the one used on all vehicles produced by Renault.

The clutch assures four main functions:

decoupling of the engine and the driveline This decoupling can be either of short duration, like, for example, while performing a standing start or a gear shift, or quite longer in order to provide a neutral position in the case of a AMT vehicle. The residual torque in decoupled position is the main performance indicator for this function.

allowing standing starts Since an internal combustion engine can't operate at a revolution speed lower than a certain minimum, called idle speed, at which the available engine torque is equal to the internal friction and pumping losses⁴, a clutching mechanism is needed to smoothly launch the vehicle to this minimal speed. The performance indicator for this function is the clutch's *dosability*, meaning the ease with which the driver can control the clutch torque.

easing gear shifting While gear shifting the clutch eases the synchronisation of the crankshaft and primary gearbox shaft speeds. The engagement is quite short but the high torque levels reached can lead to uncomfortable driveline oscillations.

engine acyclicity filtering The engine acyclicity cause torsional vibrations of the crankshaft which, if not filtered out, are transmitted through the driveline to the vehicle body. In order to prevent this a system of damping springs is mounted on the clutch disk. Due to the increasing need of acyclicity filtering, the more powerful engines are equipped with a DMFW which assures a better filtering action. In this latter case the clutch disk presents no damping springs.

Hydraulic Actuator

The hydraulic actuator in an MT vehicle connects the clutch pedal to the clutch washer spring fingers through a hydraulic circuit composed by a master cylinder (CMC, Concentric Master Cylinder) directly connected to the pedal, several pipes sections one of which flexible in order to allow for the movement of the engine on its suspensions, an optional vibration filter and, finally, a slave cylinder (CSC Concentric Slave Cylinder) which, placed between the gearbox carter and the clutch pushes directly on the diaphragm fingers.

This hydraulic circuit also assures an effort reduction through the combined effect of the surface ratio between the CMC and CSC and the lever effect given by the clutch pedal. An additional compensation spring is also present in order to further reduce the force necessary for opening the clutch.

⁴Actual idle speed is set slightly higher than this limit for robustness reasons.

In an AMT vehicle the CSC position is directly controlled by the gearbox control unit through an electro-valve. Since no effort is required to the driver no effort reduction or compensating spring are used.

Clutch

Modern clutches are the result of a long technical evolution begun with sliding transmission belts used for connecting steam textile mills at the eve of the industrial revolution. The clutch has been first introduced in the automotive industry, together with other paramount technologies like the battery ignition system, the spark plug, the carburetor, gearshift and water cooling, by Karl Benz with his patented Motorwagon in 1885. Since 1960s dry clutch designs are based on a single friction disk compressed by a washer spring⁵. The single disk design offers a great compactness, very important for transversal engine architectures where the engine, the clutch, the gearbox and the differential have to fit in between the wheels.

The flywheel is fixed on the crankshaft which revolves at the engine speed. The clutch external structure, the washer spring and the pressure plate are screwed to the flywheel. The clutch torque is generated by the friction of the friction material pads on each side of the clutch disk against the flywheel and the pressure plate. The clutch disk is fixed at the end of the gearbox primary shaft and transmits the generated torque to the driveline. The disk itself presents spring dampers for filtering the engine acyclicity and a flat spring between the friction material pads. The nonlinear stiffness of this flat spring has a paramount role in the *dosability* performances⁶ of the clutch.

At rest the washer spring crushes the friction pads and the flat spring between the flywheel and the pressure plate with a force F_0 of about $400N$ for a $200mm$ clutch designed for a $160Nm$ peak torque engine. This force, called *clutch pre-charge*, sets the maximal torque the clutch can deliver, which is proportional to the clutch disk diameter and the applied pressure. The CSC piston exerts an axial force on the prongs on the internal diameter of the washer spring reducing the force on the pressure plate till a complete liberation of the clutch disk.

The nonlinear stiffness characteristic of the washer spring has a dipping in the middle; a clever choice of the shape of this characteristic, set by the dimensions of the washer spring, matched by a corresponding flat spring allows to strongly reduce the force needed to fully open the clutch.

⁵The washer spring is basically a metal truncated cone used as an axial spring. Along the internal diameter several wide cuts are made, the resulting prongs, called clutch fingers, are used as a leverage for loosening the spring and thus control the opening of the clutch.

⁶The *dosability* of a clutch is a manual transmission comfort parameter linked to the easiness with which the driver can control the transmitted torque through the clutch pedal.

Figure 1.5: Clutch structure, axial cut. 1 crankshaft - 2 flywheel - 3 clutch external structure - 4 wear compensation system - 5 washer spring - 6 pressure plate - 7 friction pads - 8 flat spring - 9 spring damper - 10 clutch disk - 11 gearbox primary shaft - 12 needle roller bearing - 13 Concentric Slave Cylinder (CSC) piston - 14 Concentric Slave Cylinder (CSC).

How the Clutch Works

The discussion in this section is based on the mechanical analysis of the clutch made in the VALEO technical documentation [24].

The starting point in this analysis is figure 1.6.

At rest (clutch completely engaged) no force is exerted by the CSC on the washer spring fingers ($f = 0$). The washer spring is squashed between the pressure plate and the clutch external structure. This constraint force, called *pre-charge force*, set the maximal torque the clutch can deliver.

The axial compression force F_n of a washer spring is determined by its constraint-free shape, its axial compression and the characteristics of the metal composing the spring itself. This force can be estimated by the formula of Almen et László

$$F_n = \frac{4EC}{1-\nu^2} \frac{e\delta}{D^2} \left((h-\delta) \left(h - \frac{\delta}{2} + e^2 \right) \right)$$

Figure 1.6: Forces acting on the washer spring.

with

$$C = \pi \left(\frac{D}{D-d} \right)^2 \left(\frac{D+d}{D-d} - \frac{2}{\ln(D/d)} \right)$$

where D is the external diameter of the washer spring (Fig. 1.7), d the internal one, E the elasticity module of the metal, e the thickness of the washer spring, h height if the truncated cone defined by the unconstrained washer spring, δ the axial deformation of the cone respective to its unconstrained height, ν the Poisson coefficient.

Figure 1.7: Geometry of a washer spring and its stiffness curve for several values of h/e ratio.

If the h/e ratio is greater than 1.5 the stiffness characteristic $F_n(\delta/h)$ has a negative derivative in a neighbourhood of the $\delta/h = 1$ inflection point. This peculiarity is used for reducing the force needed to operate the clutch. If we assume a perfect rigidity of all the clutch elements but the washer spring the equilibrium of moments along the radial direction gives

$$F_n = F_0 - \frac{b}{a}f \quad \text{or} \quad f = (F_0 - F_n)\frac{a}{b}$$

where F_0 is the pre-charge force due to the squashing of the washer spring, F_n the normal force exerted on the pressure plate, f the force CSC piston

applies to the washer spring's fingers, a and b the leverage that F_n and f have respective to the pivot point on the clutch external structure.

The equilibrium of forces for the whole washer spring gives

$$F_r = \frac{a}{b+a}f - F_0$$

F_r changes sign for $f \geq \frac{b+a}{a}F_0$, physically this implies that the washer spring is turned inside out and completely frees the pressure plate assuring a complete disengagement of the clutch.

Under the simplifying hypothesis of perfect rigidity, the washer spring fingers move only after the normal force F_n is brought to zero and the clutch disk completely free. Since it's quite ergonomically difficult to control a movement-free force, a flat spring is introduced between the two friction pads. When a force f is applied to the washer spring fingers the pressure plate and the washer spring find a new equilibrium position between F_n and the force exerted by the flat spring.

The stiffness characteristics of the washer and flat springs are carefully chosen in order to have an almost constant f over the greatest possible range of movement of the washer spring's fingers. Final result is a normal force on the friction surfaces, and thus a transmitted torque, that is essentially function of just the x_b movement of the washer spring's fingers

1.1.6 Driveline

Gearbox

Due to the limited range of the engine revolution speed a way of changing the reduction ratio between the crankshaft and the wheels is needed. Several devices have been introduced to assure this function. Seen from the driver's side three main interfaces are available: a completely manual gearshift, a driver triggered automated gearshift and, finally, a completely automated gearshift.⁷ Mechanical engineers, instead, classify gearboxes following their working principle.

Manual Transmission (MT) The standard transmission type for European cars. Several discrete reduction ratios are obtained through the selection of coupled gears. During a gearshift the driveline is disconnected from the engine by opening the clutch leading to a torque interruption.

⁷In order to allow for engine braking while descending long steep roads a gear selection mechanism is present even in the case of completely automated gearshift.

Automated Manual Transmission (AMT) A niche solution, more common on sport cars. A hydraulic or, less frequently, an electric actuator is coupled with a standard MT transmission. Both the gear selection and the clutch are controlled by the actuator; gearshift can be either completely automatic or driver triggered. Since an MT transmission is used, gearshift induces a torque interruption.

Direct Shift Gearbox (DSG) Quite rare solution due to its complexity, actually licensed to the Volkswagen group. DSG is an improvement over AMT aiming to avoid the torque interruption and speed up the gearshift operation. Even and odd gears are placed on two separate shafts each having its own clutch. During a gearshift the clutch on the old gear's shaft is opened while simultaneously closing the clutch on the new gear's shaft thus allowing for a smooth ratio change.

Automatic Transmission (AT) the standard transmission type abroad Europe. Discrete reduction ratios are assured by epicycloidal trains whose shafts are controlled by small on-off clutches. The sudden speed changes induced by this arrangement are smoothed out by a torque converter, basically composed by two facing turbines dipped in oil. Since the driveline is always connected no torque interruption is present even if torque jumps can be induced by a poor control of the converter slipping speed.

Continually Variable Transmission (CVT) Reduction is assured by a belt running on two opposite cones. The belt sliding along the cones' axes gives a gradually changing reduction ratio. No torque interruption is present.

This research concerns the clutch related comfort and therefore will concentrate only on the first two solutions.

Differential and Transmission Shafts

The differential splits the engine torque on the left and right transmission branches while allowing for different revolution speeds on the two shafts. Mechanically this is done employing an epicycloidal train; in the case of a forward traction driveline the differential is part of the gearbox, in a rear traction driveline it is placed at the end of the main shaft between the two rear wheels and, finally, an all wheel drive vehicle has three differentials: one for splitting torque on front and rear axles and two, one for each axle for splitting between the right and left tires. Transmission shafts are basically steel shafts with homokinetic joints on each end to allow for wheel movements. By design the right and left shafts have the same inertia but, due to the different length, have different stiffness coefficients.

Tires

Final element of the driveline, their radius defines, together with the gear-box reduction ratio, the total reduction ratio of the driveline. The common empirical unit of measure of this ratio in the automotive industry is the so called *V1000*, i.e. the vehicle speed expressed in *Km/h* corresponding to a *1000rpm* engine revolution speed. Excluding incidental manoeuvres and other extreme cases the clutch comfort is independent of the tire's performances.

1.2 Models

1.2.1 Simulation Model

Model Structure

The detailed simulation model is composed of three parts, one main part and two auxiliary components. The main part captures the dynamic of the powertrain while the static washer spring and the clutch hydraulic control model transform, respectively, the throttle pedal position x_t and the clutch pedal position x_c in engine torque Γ_e and normal force F_n exerted on the friction surfaces. The relations between these last quantities are given essentially by look-up tables.

Figure 1.8: Interconnection scheme of the model's three parts.

Engine Torque Generation Model

The torque generation model is pretty simple: the throttle look-up table saturated by the maximal available torque at the current engine speed is the torque target specified by the driver through the throttle pedal.

This signal is filtered to simulate the intake pressure dynamic in indirect injection engines; this filtering is not used for simulating Diesel direct injection engines.

Figure 1.9: Engine torque generation model for an indirect injection engine. The dotted part models an eventual torque reserve use. No filtering is present in case of a direct injection engine.

The dotted part of the model in figure 1.9 models a possible use of torque reserve in order to have a faster torque control which, still limited by the maximal torque available at a given engine speed, is not slowed down by the intake pressure dynamics.

To guarantee the synchronisation of engine torque changes with the passage of one of the pistons through a TDC a zero order holder is introduced having a sampling time controlled by the engine speed. The resulting signal has the same characteristics as the engine mean torque signal generated by the engine control unit.

Washer Spring and Clutch Hydraulic Control Static Model

Neglecting the centrifugal forces acting on the washer spring the normal force F_n exerted on the pressure plate is given by the position x_b of the washer spring's fingers. For an AMT vehicle this position is directly controlled by the hydraulic actuator; in a standard MT vehicle, instead, the clutch hydraulic control relays the clutch pedal position.

In both cases the final relation is a simple mono-dimensional look up table; more details on its actual determination starting from semi-static bench measures are available in [11].

Powertrain Model

Neglecting the oscillations of the engine on its suspensions the whole powertrain can be easily described as a mono-dimensional mechanical system as it can be seen in figure 1.10.

From left to right we have the engine and the primary DMFW masses, the

DMFW nonlinear spring and viscous damper⁸, the secondary DMFW mass to which the clutch is connected. On the right side of the clutch we have the gearbox inertia calculated on the primary shaft, the reduction ratio α and the differential splitting the torque between the two transmission branches. On each side we have the transmission shaft mass, its stiffness and damping and the wheel mass. The link between the wheels and the vehicle mass is made through a lumped LuGre tire-ground contact model [35].

Figure 1.10: Advanced simulation model with 14DOF.

The dynamic equations of the masses together with the three springs's Hooke laws give

$$\begin{aligned}
 J_e \dot{\omega}_e &= \Gamma_e - k_d(\theta_d) - \beta_d(\omega_e - \omega_d) \\
 J_d \dot{\omega}_d &= k_d(\theta_d) + \beta_d(\omega_e - \omega_d) - \Gamma_c \\
 J_g \dot{\omega}_g &= \alpha \Gamma_c - \Gamma_d \\
 J_{tl} \dot{\omega}_{tl} &= \Gamma_d/2 - k_{tl}\theta_{tl} - \beta_{tl}(\omega_{tl} - \omega_{wl}) \\
 J_{tr} \dot{\omega}_{tr} &= \Gamma_d/2 - k_{tr}\theta_{tr} - \beta_{tr}(\omega_{tr} - \omega_{wr}) \\
 J_{wl} \dot{\omega}_{wl} &= k_{tl}\theta_{tl} + \beta_{tl}(\omega_{tl} - \omega_{wl}) - R_w F_{xl} \\
 J_{wr} \dot{\omega}_{wr} &= k_{tr}\theta_{tr} + \beta_{tr}(\omega_{tr} - \omega_{wr}) - R_w F_{xr} \\
 \dot{\theta}_d &= \omega_e - \omega_d \\
 \dot{\theta}_{tl} &= \omega_{tl} - \omega_{wl} \\
 \dot{\theta}_{tr} &= \omega_{tr} - \omega_{wr} \\
 M \dot{v} &= F_{xl} + F_{xr}
 \end{aligned}$$

All the symbols employed in these equations are defined in table 1.1.

The clutch torque is given by a LuGre friction model which provides a continuous, albeit nonlinear, model instead of the usual linear hybrid models

⁸The oscillation damping inside the DMFW is provided by the lubricated friction of the springs on the internal wall of the DMFW. The viscous damping coefficient is strictly valid only for one given engine speed due to the centrifugal force pushing the springs against the wall but this relation is usually ignored since very few measures are available.

J_e	engine inertia	J_d	DMFW secondary inertia
J_g	gearbox inertia	J_{tl}, J_{tr}	left, right trans. inertias
J_{wl}, J_{wr}	left, right wheel inertias	M	vehicle mass
ω_e	engine speed	ω_d	DMFW speed
ω_g	gearbox speed	ω_{tl}, ω_{tr}	left, right trans. speeds
ω_{wl}, ω_{wr}	left, right wheel speeds	θ_d	DMFW torsion
θ_{tl}, θ_{tr}	left, right trans. torsion	$k_d(\theta_d)$	DMFW nonlinear stiffness
β_d	DMFW damping	k_{tl}, k_{tr}	left, right trans. stiffness
β_{tl}, β_{tr}	left, right trans. damping	R_w	wheel radius
v	vehicle speed	α	gearbox ratio
Γ_e	engine torque	Γ_c	clutch torque
Γ_d	differential torque	F_{xl}, F_{xr}	left, right tang. forces

Table 1.1: Definition of the symbols used in (1.1a).

found in the literature. For a detailed description of the model and a physical explanation of its parameters please see the appendix C.

$$\dot{z}_c = \omega_d - \alpha\omega_g - \sigma_{0c} \frac{|\omega_d - \alpha\omega_g|}{g_c(\omega_d - \alpha\omega_g)} z_c \quad (1.1a)$$

$$g_c(\omega_d - \alpha\omega_g) = \alpha_0 + \alpha_1 e^{-\left(\frac{\omega_d - \alpha\omega_g}{\omega_{0c}}\right)^2} \quad (1.1b)$$

$$\Gamma_c = F_n \left[\sigma_{0c} z_c + \sigma_{1c} e^{\left(\frac{\omega_d - \alpha\omega_g}{\omega_{dc}}\right)^2} \dot{z}_c + \sigma_{2c} (\omega_d - \alpha\omega_g) \right] \quad (1.1c)$$

The tire longitudinal forces due to the wheels contact with the ground are defined through an average lumped LuGre tire-ground contact model [35]

$$\begin{aligned} v_{ri} &= v - R_w \omega_{wi} \\ g_i(v_{ri}) &= \mu_{ci} + (\mu_{si} - \mu_{ci}) e^{-|v_{ri}/v_{si}|^{1/2}} \\ \dot{z}_i &= v_{ri} - \sigma_{0i} \frac{|v_{ri}|}{g_i(v_{ri})} z_i - \kappa |\omega_{wi} R_w| z_i \\ F_{xi} &= F_z [\sigma_{0i} z_i + \sigma_{1i} \dot{z}_i + \sigma_{2i} (v_{ri})] \end{aligned}$$

with $i = \{r, l\}$. The κ parameter, absent in the point contact friction model used for the clutch, captures the distributed nature of the tire contact. The most prominent difference induced by this parameter is a v_{ri} continuous steady state friction force for $\omega_{wi} \neq 0$. For more information on tire friction dynamics and models please see [7].

The differential torque Γ_d is derived from the following relation

$$\omega_g = 1/2(\omega_{tr} + \omega_{tl})$$

and its time derivative.

Model Validation

In order to validate the driveline model a test campaign has been effectuated with a Megane II 2.0 gasoline (F4R) test vehicle. The engine speed, vehicle speed, engine torque target and clutch pedal position have been recorded and fed to the driveline model and clutch static model to compare results. Since the characteristic curve of the clutch on the car was not available, static bench measures of another clutch of the same model have been used thus introducing some error.

Figure 1.11 shows the results of a standing start simulation alongside with the corresponding measures. The simulated vehicle speed is quite close to the measures; the error on the engine speed during the last part of the engagement is probably due to a wrong estimation of the engine torque.

Figure 1.12 shows the results of a simulated 1-2 gearshift together with the actual measures. Despite a slight timing error, the driveline oscillation induced by the synchronisation in the simulation is quite similar to the one actually measured on the vehicle.

These results show that even if the driveline model is not precise enough to give an exact simulation of the driveline behaviour, it can nonetheless provide a good estimation of the comfort performances.

1.2.2 Control Model

Driveline Model

The previous model is way too complex to be useful in studying the clutch comfort and to design an appropriate controller. To simplify this model we assume that:

- the two branches of the driveline are perfectly symmetric
- the tires have a perfect adherence and no transitory effects on tire-ground contact are present

Assuming the symmetry of the driveline the two branches can be collapsed in one having

$$\begin{aligned} J_t &= J_{tr} + J_{tl} \\ k_t &= k_{tr} + k_{tl} \\ \beta_t &= \beta_{tr} + \beta_{tl} \\ J_w &= J_{wr} + J_{wl} \end{aligned}$$

Figure 1.11: Driveline model validation for a standing start of a Megane II equipped with a 2.0 gasoline engine (F4R).

Thanks to the second simplifying hypothesis the vehicle mass can be simply written as an equivalent rotational inertia plus the wheel inertias

$$J_v = Mr_w^2 + J_w$$

The driveline downstream of the gearbox can be thus modeled as a simple linear spring-damper system whose behaviour can be expressed relative to the gearbox primary shaft

$$\begin{aligned} J'_g \dot{\omega}'_g &= \Gamma_c - k'_t \theta' - \beta'_t (\omega'_e - \omega'_g) \\ J'_v \dot{\omega}'_v &= k'_t \theta' + \beta'_t (\omega'_e - \omega'_g) \\ \dot{\theta}' &= \omega'_e - \omega'_g \end{aligned}$$

Figure 1.12: Driveline model validation for a 1-2 gearshift on a Megane II equipped with a 2.0 gasoline engine (F4R).

where

$$J'_g = \frac{J_g + J_t}{\alpha^2}$$

$$k'_t = \frac{k_t}{\alpha^2}$$

$$\beta'_t = \frac{\beta_t}{\alpha^2}$$

$$J'_v = \frac{J_v}{\alpha^2}$$

In first or second gear the poles induced by the transmission stiffness are largely dominant relative to the poles due to the DMFW springs meaning that the uncomfortable oscillations which are the subject of this thesis are mainly due to the transmission torsion.

We can neglect, therefore, the DMFW stiffness and add the secondary DMFW disk mass to the engine mass

$$J'_e = J_e + J_d$$

We have, finally, a very simple driveline model, having just four state variables

Figure 1.13: Step-by-step derivation of the simplified model from the complete driveline model.

$$J'_e \dot{\omega}'_e = \Gamma_e - \Gamma_c \quad (1.2a)$$

$$J'_g \dot{\omega}'_g = \Gamma_c - k'_t \theta' - \beta'_t (\omega'_e - \omega'_g) \quad (1.2b)$$

$$J'_v \dot{\omega}'_v = k'_t \theta' + \beta'_t (\omega'_e - \omega'_g) \quad (1.2c)$$

$$\dot{\theta}' = \omega'_e - \omega'_g \quad (1.2d)$$

The relation between the previous model parameters and the ones of the simplified model is

$$\begin{aligned} J'_e &= J_e + J_d \\ J'_g &= \frac{J_g + J_{tr} + J_{tl}}{\alpha^2} \\ k'_t &= \frac{k_{rt} + k_{lt}}{\alpha^2} \\ \beta'_t &= \frac{\beta_{rt} + \beta_{lt}}{\alpha^2} \\ J'_v &= \frac{1}{\alpha^2} (r_w^2 M + J_{wr} + J_{wl}) \end{aligned}$$

This model captures the essential part of the dynamic behaviour of the driveline as can be seen in figure 1.14.

Considering a constant sliding speed the LuGre friction model 1.1 gives

$$\Gamma_c = g_c (\omega'_e - \omega'_g) \text{sign} (\omega'_e - \omega'_g) F_n \quad (1.4)$$

Since the surface stiffness, modeled by the σ_0 parameter of the LuGre model, is very high, during the sliding phase, but for the very last few instants, the internal dynamic of the model is much faster than the variations of the sliding speed. The global behaviour of the friction model can be, thus, assimilated to a simple Coulomb friction model

$$\Gamma_c = 2\mu_d r_c F_n \text{sign} (\omega'_e - \omega'_g) \quad (1.5)$$

where μ_d is the Coulomb friction coefficient, r_c the clutch friction pads mean radius. The constant 2 is due to the double friction interaction flywheel-friction disk and friction disk-pressure plate.

During a normal clutch engagement, i.e. a comfortable one, the sliding speed doesn't change sign. This observation allows a further simplification:

$$\Gamma_c = 2\mu_d r_c F_n = \gamma F_n \quad (1.6)$$

for standing starts and upward gearshifts and

$$\Gamma_c = -2\mu_d r_c F_n = -\gamma F_n \quad (1.7)$$

for downward gearshifts.

Figure 1.14: Standing start simulations on flat ground using the same pedal position profiles and a complete driveline model, a simplified model including a linearised DMFW and a simplified model without DMFW. Models parameters represent a 2.0l gasoline (F4R) Megane II.

Clutch Actuator Model

In an AMT or clutch-by-wire architecture, the washer spring's fingers position x_b is directly controlled by a hydraulic actuator. The higher level engagement strategies which are responsible for the comfort do not specify directly this position but rather for a required level of transmitted torque $\bar{\Gamma}_c$. This target is translated by the low level routines in a clutch's finger position through the inversion of the estimated $\Gamma_c(x_b)$ characteristic. This curve is learned and updated through least square estimation of the parameters of a third order polynomial.

During the design of the engagement control strategies presented in the following chapters we will first assume a perfect estimation of the curve and an infinite actuator dynamics. These two hypothesis coupled with a positive sliding speed allow to consider the clutch as a simple torque actuator.

In order to improve the robustness of the engagement strategy a supplementary corrective multiplicative factor has been added to the estimation of the clutch characteristic. This value is obtained through the use of a friction coefficient observer or a clutch torque observer presented in the fifth chapter.

1.2.3 Driver model

In order to successfully simulate a standing start or a gearshift two finite state machines reproducing the driver's behaviour have been introduced.

If we consider a standing start the initial condition is a standing vehicle, first gear engaged, clutch completely open and no throttle. The finite state machine, showed in figure 1.15, goes through the following steps in order to complete a standing start:

- A: reaching the contact point** the clutch is rapidly closed till the pressure plate makes contact with the friction and the vehicle starts to move. The throttle pedal is lightly pressed.
- B: obtaining a given level of acceleration (first part)** the closing of the clutch proceeds at a slower rate with the throttle pedal lightly pressed till the engine speed starts to drop due to the increase of the clutch torque.
- C: obtaining a given level of acceleration (second part)** in reaction to the drop of the engine speed the throttle pedal is pressed further while the closing of the clutch proceeds till the required acceleration level is reached.
- D: wait** once the required acceleration level is attained the position of the two pedals is kept constant till the engagement is over.
- E: final closing of the clutch** after the synchronisation the clutch is completely closed; the throttle pedal might be further pressed to accelerate the vehicle. When the clutch is fully closed the standing start procedure ends.

In the case of an upward gearshift the initial condition is an accelerating vehicle under the impulsion of the engine torque with a clutch fully engaged. The finite state machine, showed in figure 1.16, goes through the following steps in order to complete a standing start:

- A: reaching an engine speed target** under the engine torque the engine and the vehicle are accelerated till a threshold level is met triggering the gearshift.
- B: disengagement of the clutch** the clutch is rapidly disengaged thus opening the driveline; to avoid an excessive engine speed the throttle pedal is also released.
- C: gear selection and engagement** once the driveline is open the old gear is disengaged and the new one is selected and engaged.

Figure 1.15: Finite state machine generating the throttle and clutch pedal positions for a standing start.

D: synchronisation due to the gearshift the revolution speeds of the crankshaft and the gearbox primary shaft are different, the clutch is progressively closed to synchronise the two shafts.

E: acceleration once the shafts are synchronised and the clutch fully engaged the throttle pedal is again pressed.

This sequence applies an engine torque only after the shafts are fully synchronised. This case, called throttle-less engagement, is not the most common since usually the driver presses the throttle pedal before while closing the clutch but is the worst case concerning the driveline oscillations.

Figure 1.16: Finite state machine generating the throttle and clutch pedal positions for a gearshift.

Chapter 2

Clutch Comfort

2.1 Detailed Analysis of the Clutch Use

2.1.1 When the Clutch is Used

On an MT or AMT vehicle the clutch is used in three specific cases:

Standing start As noted earlier, the engine cannot sustain a revolution speed lower than the idle speed. During a standing start the clutch allows for a smooth acceleration of the vehicle from zero to cruising speed.

Creeping The creeping mode assures a very slow vehicle movement through a controlled slipping speed of the clutch. This mode, normally used while parking the vehicle, does not introduce any specific comfort criteria and thus is not further analysed in this thesis.

Gear shifting A gearshift induces a speed difference between the crankshaft and the gearbox primary shaft. The engagement of the clutch assures the synchronisation of the two shafts.

Clutch comfort is a wide subject straddling different competence fields such as acoustics, ergonomics and driving pleasure and subject to strict cost and endurance constraints.

The clutch has an impact on vehicle acoustics and vibration performances since the MT clutch hydraulic circuit is a direct link between the engine and the cockpit. To avoid a transmission of the engine vibrations to the clutch pedal hydraulic filters are placed on the hydraulic line connecting the CMC to the CSC. The clutch itself can also be a source of vibrations either for purely mechanical reasons, like a bent friction disk, or because of

a more complex thermo-elastic induced oscillation, called *hot judder*, first highlighted by Barber [3] and well studied since [2] [36].

The clutch pedal of an MT vehicle is part of the control interface used by the driver and, thus, is subject to ergonomics criteria, such as the pedal stroke length, the maximal force needed to operate the clutch and the position on the pedal stroke at which the pressure plate makes contact with the friction disk. The first two element are deeply related to the driving position given by the global architecture of the vehicle. The contact point, instead, should have a fixed optimal position around 60% of the pedal stroke.

Finally the behaviour of the clutch itself when used by the driver introduces comfort criteria which are somewhat more difficult to quantify but are an important component of the driving pleasure. A first element of these comfort criteria, valid only for MT vehicles, is the so called clutch dosability, i.e. the ease with which the driver can attain the desired transmitted torque. The second element, closely related to the first but valid for both MT and AMT vehicles, is the clutch ability of assuring a lurch-free engagement. The rest of this work will focus mainly on this aspect of the clutch comfort which is not only very important for the driving pleasure but contributes to the perceived quality of the vehicle.

In order to better define the study subject, the use of the clutch during a standing start and an upward gearshift are analysed in detail. A downward gearshift has roughly the same structure of an upward shift but for some changes in the slipping speed and torque direction. As previously said, since the creeping mode does not introduce any specific comfort criteria it is not further investigated.¹

2.1.2 Standing Start Analysis

In principle a standing start manoeuvre is extremely simple: it just consists in a gradual closure of the clutch while pressing the throttle pedal. Synchronisation between the two actions allows to smoothly accelerate the vehicle while limiting the engine speed peak value.

In an MT vehicle, where the driver directly controls the clutch, the closure can be divided into four phases:

- a fast rise of the pedal till the contact point is reached, i.e. the pressure plate makes contact with the friction disk
- a slower closing action to increase the vehicle acceleration to reach the desired acceleration level

¹AMT vehicles, in order to simulate an AT behaviour, start creeping as soon as the brakes are released. This behaviour does not affect the standing start analysis exposed in the following sections and is therefore ignored.

- a constant position till the end of the sliding phase
- a final fast closure

AMT strategies are usually programmed to have a similar behaviour even if sometimes, in order to reduce the synchronisation induced oscillations and avoid an excessive engine speed drop, the clutch torque is limited.

Figure 2.1: Simulation of a standing start on flat ground. *a* beginning of the standing start - *b* contact point - *c* desired acceleration level is reached - *d* synchronisation.

The figure 2.1 show the results of a simulation run of a standing start on flat ground of an MT vehicle. At the beginning of the simulation the engine is idling, the vehicle is standing and the first gear is engaged with a fully open clutch. The *a* point marks the beginning of the standing start with a slight depression of the throttle pedal and a fast clutch closure till the contact point is reached in *b*. The engine accelerated by the growing engine torque and not yet braked by the clutch torque revs up. Once the contact point is reached the vehicle begins moving forward under the effect of a increasing clutch torque. When the clutch torque becomes higher than the engine torque the engine speed starts to drop. As a reaction the driver pushes

further the throttle pedal while closing the clutch till the desired level of acceleration is reached (point *c*). After this point the driver simply wait without any further change in the pedal positions for the synchronisation to happen after which the clutch is completely closed. When the crankshaft and the gearbox primary shaft are synchronised (point *d*) the clutch behaves like a simple linking element inducing a sudden change in transmitted torque which causes a highly uncomfortable oscillation of the driveline visible in figure 2.1 just after point *d*. The causes of this oscillation and its effects on the perceived comfort will be detailed in the following sections.

2.1.3 Upward Gearshift Analysis

A gearshift, independently of its direction, is composed by three phases:

- a complete disengagement of the clutch coupled with a sudden reduction of the engine torque to avoid the engine to rev up.
- disengagement of the current gear followed by the selection and engagement of the new gear.
- gradual closure of the clutch to synchronise the two shafts.

These three phases can be easily seen in figure 2.2, showing in the results of a simulation of an upward 1-2 gearshift for an MT vehicle. At the beginning of the simulation the clutch is fully engaged, the first gear is engaged and the vehicle is accelerated by the engine. The *a* point marks the beginning of the gearshift characterised by a simultaneous rapid disengagement of the clutch and a raising of the throttle pedal. Due to the action on the clutch pedal the normal force squeezing the clutch disk is reduced till its complete disengagement in *b*. Since the engine becomes free of any load while the intake pressure has not yet dropped the engine speed has a slight increase before dipping under the effect of the negative torque due to the internal friction and pumping work. While the vehicle is coasting due to its inertia, the engagement of the second gear induces a sudden change in the speed of the gearbox primary shaft (point *c*).² The closure of the clutch during the third and final phase synchronises the crankshaft and the primary shaft speeds and ends the gearshift operation. This engagement, between *d* and *e* in the figure, is quite fast with a sliding phase of just some tenths of a second. The clutch torque during this phase can be quite large and induce uncomfortable oscillations in the driveline after the two shaft speeds are synchronised in point *e* as in the case of a standing start.

²This speed change is not instantaneous, the primary shaft is brought to the correct speed by the action of the synchronisation meshes. While being of paramount importance for the gearbox comfort, this dynamic is irrelevant for the clutch comfort and thus ignored in this analysis.

Figure 2.2: Simulation of a throttle-less 1-2 upward gearshift. *a* beginning of the gearshift - *b* clutch disengagement - *c* new gear engagement - *d* beginning of the slipping phase - *e* synchronisation

2.1.4 Clutch Torque at Synchronisation

During the sliding phase the clutch torque

$$\Gamma_c = 2\mu_d r_c F_n \quad (2.1)$$

is controlled by the normal force F_n acting on the friction surfaces. After the synchronisation instant t_s the clutch disk adheres to the flywheel and the clutch behaves like a simple connecting rod.

If we neglect the transmission torsion the driveline simplified model (1.2) is reduced to two masses J'_e and $J_1 = J'_g + J'_v$ connected by the clutch (Fig. 2.3). In t_s the clutch torque jumps from the value given by (2.1) to

$$\Gamma_c(t_s^+) = \frac{J_1}{J'_e + J_1} \Gamma_e \quad (2.2)$$

In case of a finite transmission stiffness the synchronisation constraint, i.e. $\omega'_e = \omega'_g$ and $\dot{\omega}'_e = \dot{\omega}'_g$, imposed on the equations (1.2) gives clutch torque

Figure 2.3: Synchronisation analysis under a perfectly rigid transmission assumption.

oscillating around the equilibrium value

$$\Gamma_{ceq} = \frac{J'_g + J'_v}{J'_e + J'_g + J'_v} \Gamma_e \quad (2.3)$$

with an initial value of

$$\Gamma_c(t_s^+) = \frac{J'_g}{J'_e + J'_g} \Gamma_e + \frac{J'_e}{J'_e + J'_g} (k'_t \theta' + \beta'_t (\omega'_g - \omega'_v)) \quad (2.4)$$

as shown in figure 2.4.

Figure 2.4: Clutch torque during a simulated standing start.

2.1.5 Clutch Related Driving Comfort

MT and AMT vehicles share the evaluation criteria used to measure the comfort of a standing start or gearshift operation.

For a standing start operation the factor influencing the driver's subjective comfort perception are:

- overall duration of the operation (clutch slipping time)
- ease with which a torque target is met
- oscillations of the driveline after synchronisation (lurch)

In the case of a gearshift the driver has no acceleration target and only the first and third criteria are valid. Taken to the extreme an exceptionally comfortable clutch for gear shifting would allow a very fast engagement without any driveline oscillation in the aftermath of the synchronisation.

The ease with which a torque target is met, particularly important for an MT vehicle, is strictly linked to the ergonomics of the control which is basically given by the $\Gamma_c(x_b)$ characteristic determined by the washer spring and flat spring stiffness.

The remaining two factors are somewhat antinomic since in order to reduce the slipping time one has to increase the clutch torque inducing stronger oscillations in the driveline after the synchronisation. The need for a compromise between the duration of the operation and the lurch level induces an important difference between MT and AMT comfort standards. In the former case, in fact, the compromise is, more or less consciously, chosen by the driver while in the latter case the gearbox control unit makes the decision. An AMT driver is much more sensitive to the oscillations and the overall comfort of a standing start or gearshift operation since he has no control whatsoever over the clutch behaviour for a given throttle position. This explains, for example, why a total upward gearshift operation duration of one second is normal on an MT vehicle but excessively long on an identical AMT vehicle.

2.2 Influence of the Driveline Parameters

The driveline physical parameters have a strong influence on a vehicle lurch performance. Three main trends, namely the increase of clutches' transmissible torque, the transmission stiffness reduction and the driveline's parasite friction reduction make this performance more and more critical.

In order to avoid any unwanted slippage the maximal torque the clutch can handle must be greater than the engine peak output torque times a

security factor. The peak torque of Diesel turbocharged engines, thanks to technical evolution, has greatly increased; the last twelve years have seen a 322% increment in output peak torque for the same engine displacement in Renault Diesel engines as shown in table 2.1. The use of higher capacity

Comm. name	Tech. name	Year	Γ_e max	Technology
1.9 D	F8Q	1994	118Nm	indirect inj.
1.9 DT	F8Qt	1996	175Nm	indirect inj. turbo
1.9 dTi	F9Q	1997	160Nm	direct inj. turbo
1.9 dCi	F9Q	1999	200Nm	common rail turbo
1.9 dCi	F9Q	2000	250Nm	common rail turbo
1.9 dCi	F9Q	2002	300Nm	common rail turbo
2.0 dCi	M9Rb	2006	400Nm	common rail turbo

Table 2.1: Output peak torque evolution of Renault Diesel engines.

clutches induces a loss in dosability.

To better filter out the engine acyclicity and thus improve the NVH (Noise Vibration Harshness) performances of the vehicle the transmission shafts' stiffness is reduced. Given the same amplitude a lower oscillation frequency is more uncomfortable since the human sensibility to vibrations is higher at lower frequencies.

Finally, the minimisation of parasite friction losses of the driveline for the fuel efficiency sake, reduces the damping coefficient thus multiplying the number of oscillations perceived by the driver.

2.3 State of the Art

2.3.1 Manual Transmission

In the actual state of the art the only way of improving the clutch comfort performances in an MT vehicle is to operate an intelligent choice of the driveline's physical parameters coupled with an active oscillation damping through the control of the engine torque.

The restriction of the possible choices due to the trends previously highlighted and an improvement of comfort standards motivates the research for an alternative solution.

2.3.2 Automated Manual Transmission

The availability of simultaneous engine and clutch torque control allows for the introduction of advanced lurch avoidance strategies.

The problem of an AMT vehicle engagement control has been widely analysed in literature. A recent compilation [20] of the articles concerning the clutch modeling and control lists more than 27 contributions published between 1995 and 2006. Several different approaches to the problem have been proposed: quantitative feedback theory (QFT) [33], fuzzy logic [34] and [32], Model Predictive Control (MPC) [5], decoupling control [15] and, finally, optimal control [17] et [16].

The last two cited articles introduce a synchronisation criterion called *GV no-lurch condition* aiming for the continuity of the time derivative of the clutch speed over the synchronisation instant t_s for a driveline model equivalent to (1.2) and under the hypothesis of continuity of the engine speed and transmission torsion. Since after the synchronisation we have $\omega'_e = \omega'_g$ we have from (1.2a) and (1.2b)

$$\dot{\omega}'_e = \dot{\omega}'_g = \frac{1}{J'_e + J'_g} (\Gamma_e - k'_t \theta_t - \beta'_t (\omega'_g - \omega'_v)) \quad (2.5)$$

Imposing the continuity condition $\dot{\omega}'_g(t_s^+) - \dot{\omega}'_g(t_s^-)$ we have from (1.2b) and (2.5)

$$\Gamma_c(t_s) = \frac{J'_g}{J'_e + J'_g} \Gamma_e(t_s) \quad (2.6)$$

which expressed as a function of the sliding speed $\omega_s = \omega'_e - \omega'_g$, following the original formulation of the cited articles, is equivalent to

$$\dot{\omega}_s(t_s) = \frac{d}{dt} (\omega'_e - \omega'_g) (t_s) = \frac{1}{J'_e} \Gamma_e(t_s) - \frac{J'_e + J'_g}{J'_e J'_g} \Gamma_c(t_s) = 0 \quad (2.7)$$

Unfortunately few of these methods have been implemented on actual prototypes and the actual strategies found on stock cars are just hand tuned look-up tables aiming at having a clutch torque lower than the engine torque. This choice, inducing a low oscillation level but a long slipping time, is partially motivated by the commercial positioning of the AMT as a cheap replacement of an automatic transmission.

A more sportive image of the AMT due to the introduction of a gearshift control on the wheel and the limitation of the performances available on an MT vehicle justify the study of more advanced strategies.

2.3.3 Clutchless Gearshifting

In heavier vehicles like trucks an alternative clutchless gearshifting strategy for AMT can be found. The basic idea is to control the engine torque in order to realise a virtual clutch [30] [31]. In such a scheme the torque on the transmission is first brought to zero to allow the disengagement of the first

gear before assuring the speed synchronisation through the control of the engine torque before engaging the second gear thus emulating the behaviour of an open and sliding clutch.

Even if the clutchless gearshifting strategy is not adapted for smaller vehicles where the smaller inertias are not a serious problem for the clutch's friction pads life, the observer-based active oscillation damping implemented in this controller can be an interesting improvement of the standard active damping strategies based on the engine speed oscillations.

2.4 Motivation and Methodology

2.4.1 An MT in Troubled Waters

As previously highlighted the technical evolution of the driveline elements and the new challenges which it has to face makes it increasingly difficult to assure a correct level of comfort for the clutch, specially in the case of an MT architecture.

In order to better understand problem and find innovative solutions a research project has been started in collaboration between the Driving Comfort department in Renault and the Laboratoire d'Automatique de Grenoble; this thesis details the main results of this effort.

After a first exploratory phase whose main objective was the understanding and modeling of the different powertrain and driveline elements attention has been devoted to the mechanical passive means of improving the clutch comfort. As a consequence of this first study, whose results are given in detail in following part of this chapter, the introduction of an active element on the hydraulic control of the clutch allowing to partially decouple the washer spring's finger position from the clutch pedal position.

2.4.2 Passive Means of Increasing the Clutch Comfort

A passive mechanical or hydraulic mean of increasing the clutch comfort is very attractive due to its inherent simplicity, endurance and low cost. Since the design of the clutch itself is subject to many hard constraints most of the attention has been devoted to the hydraulic circuit connecting the clutch pedal to the CSC.

Two solutions have been studied: a filtering action on the hydraulic circuit, similar in conception to what is already done to avoid the engine vibrations to reach the clutch pedal but at a much lower frequency, and a variable reduction system aiming to maximise the dosability.

Hydraulic Filtering

The basic idea behind the introduction of a filter on the hydraulic circuit is to improve the dosability by limiting the effects of excessively rapid pedal movements.

Two means of intervention have been investigated: a low pass filter, similar in conception to a very soft engine vibration filter, and a clutch pedal speed limiter. A standing start operation has been chosen as test bed since it requires a finer control of the clutch torque compared to a gearshift.

Two criteria have been used to quantify the filtering action effects: a dynamic quadratic cost function and a static criterium on the driveline state at synchronisation. The first

$$J_{dyn} = \int_{t_0}^{t_s} (a(\omega_e - \omega_g)^2 + b(\omega_g - \omega_v)^2 + cu^2) dt \quad (2.8)$$

where $u = d/dt\Gamma_e$, weights the square of the clutch sliding speed, of the torsional speed of the transmission shafts and of the actuator speed. The second criterium is simply the distance in quadratic norm between the driveline state vector at the synchronisation instant and the corresponding vector of ideal synchronisation condition defined by equations (3.13), (3.10) (3.12) and (3.11). To simplify result interpretation the output values have been normalised with respect to the results corresponding to a minimal influence of the filtering action.

Low Pass Filter This kind of filtering action would probably be archived through the use of a filter similar to the one used to prevent engine vibrations to reach the clutch pedal; the actual mechanical implementation of the filter has not been taken into consideration due to the poor performances of this solution. A low pass filter with a low cutoff frequency induces an important delay between the pedal position and the actual reaction of the vehicle to this position. This delay, unsurprisingly, makes the control of the transmitted clutch torque more difficult and neutralises any eventual positive effect due to the smoothing of the driver's input. As clearly shown by the results of the two criteria in figure 2.5, a low pass filter actually reduces the clutch comfort during a standing start instead of improving it. Since the closure speed, after a small transition phase, is not affected by the low pass filter, we can safely conclude that the clutch comfort for a gearshift is not affected by the introduction of a low pass filter.

Speed limiter The clutch pedal is pushed, through the hydraulic system, by the washer spring's fingers; a restriction in the section of the hydraulic system dampens this movement and limits the maximum speed the pedal

Figure 2.5: Evolution of the static and dynamic criteria for the low pass filtering action as a function of the cutoff frequency. Results have been normalised with respect to the results obtained for a 25Hz cutoff frequency.

Figure 2.6: Evolution of the static and dynamic criteria for the pedal speed limiter as a function of the speed limit. Results have been normalised with respect to the results obtained for a $200\%/s$ limit speed.

reaches if suddenly released. Since the speed limiter does not introduce any delay, it does not adversely affect the clutch torque control ability of the driver. The results of the static criterium shown in figure 2.6 show clearly that the oscillation level, i.e. the distance from the ideal synchronisation conditions, is independent of the pedal speed. This result, apparently in opposition to the experimental evidence showing a strong connection between the pedal speed and the oscillation level, is due to the fact that the driver model does not link the speed of the movement with the desired acceleration level as a human driver unconsciously does. The slight changes in the dynamic criterium are due to the longer sliding time for low limit speeds and a higher derivative of the clutch torque for high speeds. Similar studies involving the gearshift operation have shown, instead, a remarkable positive influence of the clutch pedal speed limitation on the clutch comfort. Unfortunately a too strong limitation can induce a very unpleasant feeling if the pedal does not stay in contact with the driver's foot during a very fast release. For this reason the pedal speed is currently limited to $500\%/s$, a value only reached during extremely sportive driving or accidental manoeuvres.

Variable Reduction System

Empirical evidence and experience show that a clutch having a transmissible torque curve with a contact point around 60% of the pedal stroke, a very progressive attack and a not too steep initial linear part assures a very good level of driving comfort, i.e. has a good level of dosability.

The shape of this curve is given by the interaction between the washer spring and the clutch disk's flat spring. The washer spring is mainly designed to satisfy the required torque capacity and to minimise the force needed to open the clutch. Size and inertia limitations, on the other hand, the possible nonlinearity of the flat spring thus limiting the control over the transmissible torque curve.

A hydraulic control circuit with a variable reduction can modify this characteristic curve in order to assure a contact point around 60% of the pedal stroke and maximise the clutch dosability by reducing the pedal stroke range corresponding to a high level of transmitted torque. An example of this principle is given in figure 2.7.

The main problem of this solution is the change on the force the driver has to exert on the pedal to operate the clutch. This change is a direct effect of the different reduction values. In order for the system to be ergonomically feasible an active effort compensation is needed.

Figure 2.7: Example of a variable reduction hydraulic control system; the high torque range has been reduced in favour of the initial part improving the dosability while assuring a contact point around 60% of the pedal stroke.

2.4.3 Conclusion on the Passive Means of Improvement

The analysis of the passive means to improve the clutch comfort has shown the intrinsic limitations of this approach. The introduction of a filtering action on the hydraulic circuit can adversely influence the capability of the driver to control the clutch torque or induce a unpleasant feeling in the interaction with the clutch pedal. The variable reduction system, on the other hand, is an interesting solution allowing to better cope with the various constraints by introducing a supplementary degree of freedom. Unluckily its practical realisation is quite difficult due to the large manufacturing dispersion of clutch characteristics on one hand and the gradual change due to wear and heat of these characteristics over time for the same clutch on the other. The introduction of this kind of system including an effort reduction system is also economically difficult to justify since its cost would be similar to a the one of a clutch-by-wire or AMT system which offer a much higher potential for comfort improvement.

The main focus of this research effort, therefore, has been shifted to the control strategies of an actuated clutch. The third chapter presents a control strategy called *synchronisation assistance* which can be implemented either on an MT or AMT architecture. The main principle of this approach is to leave the driver a complete freedom of action and to assure a perfect lurch-free synchronisation by controlling the clutch torque in the very last few instants of the engagement. The fourth chapter is an extension of the previous strategy aiming at controlling an AMT system from the very beginning of the engagement. Finally the fifth chapter details the friction coefficient and clutch torque observers developed for the implementation of the synchronisation assistance on a Clio II AMT prototype car detailed in the sixth chapter.

Chapter 3

Synchronisation Assistance

3.1 Principle

The analysis of the passive means of improving the clutch comfort for an MT architecture has shown the need of introducing an element allowing for an active control of the clutch.

The paramount idea behind this chapter has its origin in the observation that the perceived clutch comfort is mainly affected by two elements: the total length of the engagement and the amplitude of the driveline oscillations following the synchronisation. These two elements are physically interdependent: a shorter engagement time usually implies a higher oscillation level since the torque transmitted by the clutch must be increased.

The proposed solution, called *synchronisation assistance*, aims to take advantage of the decoupling between the clutch pedal and the CSC position made possible by the introduction of an active element on the clutch hydraulic control system, in order to reduce to the lowest possible level the lurch at the synchronisation by controlling the clutch torque in the last few instants of the engagement. This solution is completely transparent to the driver and assures an exceptional level of comfort by coupling a short engagement time with a very low lurch level.

The lurch minimisation can be thought of as a rendez-vous problem on the ω'_e and ω'_g speeds relative to the simplified control model. The GV no-lurch condition introduced by Glielmo and Vasca [15], imposing a zero time derivative of the clutch sliding speed $\omega'_e - \omega'_g$ at synchronisation, can be shown to be equivalent to impose the constraint (2.7) on the clutch torque Γ_c value relative to the engine torque Γ_e at synchronisation instant t_s .

During a standard standing start on an MT vehicle at t_s we have $\Gamma_c > \Gamma_e$, engine speed is dropping ($\dot{\omega}_e < 0$) and the vehicle is accelerating ($\dot{\omega}'_g > 0$) as it can be seen in figure 3.2. In an AMT vehicle the clutch torque, completely

Figure 3.1: Standing start simulation with a synchronisation assistance strategy.

Figure 3.2: Simulation of a standard standing start for an MT vehicle on flat ground.

controlled by the gearbox control unit, could have been limited in order to prevent an uncomfortable lurch at the synchronisation. This simplistic strategy, often used in marketed vehicles, induces a long engagement time giving the negative impression of driving a sluggish car. For this reason we'll consider that $\Gamma_c > \Gamma_e$ in the final phases of the engagement independently of the transmission architecture.

To satisfy the GV no-lurch condition starting from a situation where $\Gamma_c > \Gamma_e$ either we ask the engine control unit to increase the engine torque or we partially re-open the clutch to reduce the transmitted torque. The proposed AMT control strategies found in literature [15],[16], [14] use both controls possibilities. Although this approach is quite attractive, the engine torque is subject to many hard constraints and has much slower dynamics compared to the clutch's, particularly in the case of gasoline engines. The proposed strategy, therefore, aims to assure a comfortable engagement using as only control variable the clutch torque considering the engine torque as a known non-controllable input of the system whose evolution can be described using a homogeneous linear system.

In the following sections a simple output feedback PI controller based on the clutch sliding speed is proposed. This control scheme shows a strong sensitivity to the changes of the friction coefficient and needs the introduction of an additional feedback loop on the engine torque to compensate for

the unwanted reduction of the transmission damping coefficient. The most important finding, however, is that even if the PI controller satisfies the GV no-lurch condition some residual oscillations are present even in the nominal case. This fact has motivated a deeper analysis of the synchronisation resulting in the extension of the necessary no-lurch condition to a sufficient and necessary *ideal synchronisation* condition. The last part of this chapter is devoted to the description of a finite optimal control scheme which satisfies this more general synchronisation condition.

3.2 Synchronisation Assistance Assuring the *GV No-Lurch Condition*

3.2.1 Control Law

According to the Glielmo and Vasca's *GV no lurch condition* the level of the driveline oscillations is controlled by the amplitude of the clutch sliding speed derivative $\dot{\omega}'_e - \dot{\omega}'_g$ at the synchronisation.

Defining $y_1 = \omega'_e - \omega'_g$ we have from the equations (1.2a), (1.2b), (1.2c), (1.2d) and (1.6)

$$\dot{y}_1 = -\frac{\gamma}{J_{t1}} F_n + \delta(t) \quad (3.1)$$

$$J'_g \dot{\omega}'_g = \gamma F_n - k_t \theta' - \beta'_t (\omega'_g - \omega'_v) \quad (3.2)$$

$$J'_v \dot{\omega}'_v = k_t \theta' + \beta'_t (\omega'_g - \omega'_v) \quad (3.3)$$

$$\dot{\theta}' = \omega'_g - \omega'_v \quad (3.4)$$

where:

$$J_{t1} = \frac{J'_e J'_g}{J'_e + J'_g} \quad \delta(t) = \frac{k'_t}{J'_g} \theta' + \frac{\beta'_t}{J'_g} (\omega'_g - \omega'_v) + \frac{1}{J'_e} \Gamma_e$$

The simple output feedback law

$$F_n = \frac{J_{t1}}{\gamma} (k_p y_1 + \delta(t))$$

gives a sliding speed dynamic $\dot{y}_1 = -k_p y_1$ converging exponentially to zero thus satisfying the GV no-lurch condition.

This control law reduces sensibly the amplitude of the driveline oscillations but, even in the nominal case, some residual oscillations are present as it can be seen in figure 3.3. Outside nominal conditions the control law shows a strong sensitivity to an error in the friction coefficient, particularly an overestimation of this parameter can lead to a failed synchronisation (figure 3.4).

3.2. SYNCHRONISATION ASSISTANCE ASSURING THE GV NO-LURCH CONDITION⁴⁵

Figure 3.3: Standing start simulation on flat ground with a synchronisation assistance strategy based on a simple proportional feedback law.

Figure 3.4: Standing start simulation on flat ground with a synchronisation assistance strategy based on a simple proportional feedback law. A 5% error on the friction coefficient γ causes a failed synchronisation.

The control law

$$F_n = \frac{J_{t1}}{\gamma} \left(k_p y_1 + k_i \int y_1 dt + \delta(t) \right)$$

introduces an integral component which increases the control robustness. The GV no-lurch condition is no longer satisfied; the residual oscillations have an amplitude proportional to the integral coefficient k_i . A value of k_i sufficiently high to assure a correct robustness of the controller induces a level of residual oscillations similar to the one measured in absence of any synchronisation assistance strategy.

3.2.2 Feedback Effects and Engine Torque Control

The transfer function of the transmission torsion $\theta(s)$ for the previous system is

$$\theta'(s) = \frac{\frac{\gamma}{J_g} F_n(s)}{s^2 + \frac{\beta_t'}{J_{t2}} s + \frac{k_t'}{J_{t2}}} \quad (3.5)$$

This equations highlights the driveline damped oscillation mode.

The proportional feedback law $F_n = \frac{J_{t1}}{\gamma} (k_p y_1 + \delta(t))$ changes the transfer function to

$$\theta'(s) = \frac{\frac{J_{t1}}{J_g} \left(k_p y_1 + \frac{\Gamma_e}{J_e'} \right)}{s^2 + \beta_t' \left(\frac{1}{J_{t2}} - \frac{J_{t1}}{J_g^2} \right) s + k_t \left(\frac{1}{J_{t2}} - \frac{J_{t1}}{J_g^2} \right)} \quad (3.6)$$

where

$$J_{t2} = \frac{J_e' J_g'}{J_e' + J_g'}$$

The damping coefficient of (3.6) has decreased due to the feedback action on the sliding speed.

An additional feedback loop on the engine torque Γ_e , as shown in figure 3.5, with a control law

$$\hat{\Gamma}_e = \Gamma_e - \frac{J_e' J_g'}{J_{t1}} \varepsilon (\omega_g' - \omega_v') = \Gamma_e - \frac{J_e' J_g'}{J_{t1}} \varepsilon \theta s$$

allows to modify the driveline oscillation mode.

The resulting transfer function is:

$$\theta'(s) = \frac{\frac{J_{t1}}{J_g} k_p y_1}{s^2 + \left[\beta_t \left(\frac{1}{J_{t2}} - \frac{J_{t1}}{J_g^2} \right) + \varepsilon \right] s + k_t \left(\frac{1}{J_{t2}} - \frac{J_{t1}}{J_g^2} \right)}$$

Figure 3.5: Structure of the PI control with a sliding speed feedback and pole placement through engine torque control to increase the damping coefficient.

The value of ε which gives a damping coefficient $\zeta = 1$ is

$$\varepsilon = 2\sqrt{k_t \left(\frac{1}{J_{t2}} - \frac{J_{t1}}{J_g^2} \right) - \beta_t \left(\frac{1}{J_{t2}} - \frac{J_{t1}}{J_g^2} \right)}$$

This strategy is very effective in simulation as it can be seen in figure 3.6 but is dependent on a feedback on the engine torque. As previously mentioned the engine torque control is subject to hard technological constraints and has to be a compromise with other vehicle performances like fuel efficiency and emission control. All these constraints not included in the previous simulation due to their complexity, could lead to a quite lower performance of this strategy. The active damping strategy included in all mass produced vehicles, in fact, is quite similar in conception but has a limited impact due to the aforementioned limitations and the unavailability of the gearbox primary shaft speed ω'_g .

3.3 GV No-Lurch Condition Limitations

The analysis of the proposed synchronisation assistance based on a simple proportional feedback has shown that the respect of the GV no-lurch condition, i.e. a zero time derivative of the clutch sliding speed at synchronisation, does not assure a lurch free engagement.

Defining $y_1 = \omega'_e - \omega'_g$ et $y_2 = \omega'_g - \omega'_v$ we have from equations (1.2a), (1.2b), (1.2c) and (1.2d)

$$\dot{y}_1 = \frac{1}{J_e} \Gamma_e - \frac{1}{J_{t1}} \Gamma_c + \frac{1}{J_g} (k'_t \theta' + \beta'_t y_2) \quad (3.7)$$

$$\dot{y}_2 = \frac{1}{J_g} \Gamma_c - \frac{1}{J_{t2}} (k'_t \theta' + \beta'_t y_2) \quad (3.8)$$

$$\dot{\theta}' = y_2 \quad (3.9)$$

Figure 3.6: Standing start simulation on flat ground with a synchronisation assistance strategy based on a PI controller with an additional feedback loop on the engine torque.

The dynamic system defined by the previous equations has a set of equilibrium points depending on the value of the engine torque Γ_e

$$y_{2eq} = 0 \quad (3.10)$$

$$\Gamma_{ceq} = \frac{J'_g + J'_v}{J'_e + J'_g + J'_v} \Gamma_e \quad (3.11)$$

$$\theta'_{eq} = \frac{1}{k'_t} \frac{J'_v}{J'_g + J'_v} \Gamma_c \quad (3.12)$$

Ideally at the synchronisation instant t_s the three masses composing the simplified model have the same speed $\omega'_e = \omega'_g = \omega'_v = \omega$ and the same acceleration $\dot{\omega}'_e = \dot{\omega}'_g = \dot{\omega}'_v = \dot{\omega} = \frac{\Gamma_e}{J'_e + J'_g + J'_v}$, i.e. the system defined by (3.7), (3.8) and (3.9) reaches on t_s its equilibrium point. This implies that $y_1(t_s^+) = \omega'_e(t_s^+) - \omega'_g(t_s^+) = 0$ but also that $y_2(t_s^+) = \omega'_g(t_s^+) - \omega'_v(t_s^+) = 0$. The GV no-lurch condition does not impose this second condition as it can be seen in figure 3.7; the residual oscillations are due to the fact that the driveline did not reach its equilibrium point on t_s .

Energetically, $y_2 = 0$ is equivalent to avoid an excessive potential elastic energy storage in the transmission stiffness. This energy is defined as $E_c =$

Figure 3.7: Plot of the y_1 and y_2 speed differences for a standing start simulation with a synchronisation assistance strategy based on a simple proportional feedback. Although the GV no-lurch condition is met at t_s , $y_2(t_s) \neq 0$ causes some residual oscillations.

$1/2k_t\theta^2$ and its time derivative is $\dot{E}_c = k_t\theta\dot{\theta} = k_t\theta y_2$. In an equilibrium situation we have $\dot{E}_c = 0$ and

$$\theta = \frac{1}{k_t} \frac{J_v \Gamma_e}{J_e + J_g + J_v}$$

which gives $y_2 = 0$.

3.4 Synchronisation Assistance With Ideal Engagement Conditions

3.4.1 Principle

The synchronisation assistance has to reach the equilibrium point defined by

$$y_1(t_s) = 0 \tag{3.13}$$

and (3.10), (3.12), (3.11). In order to avoid an excessive wear of the friction pads and to simplify the safety supervision of the strategy it is interesting to have a system assuring the end of the engagement in a pre-defined time.

Since the trajectory reaching the final equilibrium point has to simultaneously assure a good level of comfort, avoid excessive strain on the hydraulic actuator and limit the dissipated energy in the clutch, a finite time optimal control strategy is the most adapted solution.

3.4.2 Cost Function

The quadratic cost function, which will be minimised by the optimal control, is defined using as reference the simplified driveline model given by equations (3.7), (3.8) et (3.9).

Under the simplifying hypothesis of a positive clutch sliding speed y_1 , the relation between the normal force F_n exerted on the friction surfaces and the transmitted clutch torque is simply $\Gamma_c = \gamma F_n$. This hypothesis which allows to consider the clutch as a torque actuator limits the validity domain of the control strategy; the respect of the $y_1 > 0$ condition can be either verified by inspection after the solution of the optimal control problem or embedded in the control problem itself by an additional inequality constraint.

To minimise the dissipated energy and avoid a high jerk the squared values of y_1 and y_2 are weighted. The first speed difference is proportional to the dissipated energy while the second is proportional to the vehicle jerk.

The control action has to be weighted to form a well posed optimal control problem. Given the physical structure of the clutch it is much more

3.4. SYNCHRONISATION ASSISTANCE WITH IDEAL ENG. COND.51

interesting to weight, instead of the transmitted clutch torque Γ_c , its time derivative since this quantity is related, through the nonlinear washer spring characteristic, to the slew rate of the hydraulic actuator.

In order to introduce the time derivative of the clutch torque an additional state is added to the simplified system.

$$\dot{\Gamma}_c = u \quad (3.14)$$

The complete system in matrix form is

$$\dot{x} = \mathbf{A}x + \mathbf{B}_e\Gamma_e + \mathbf{B}_c u \quad (3.15)$$

where

$$x = [y_1 \quad y_2 \quad \theta \quad \Gamma_c]^T$$

$$\mathbf{A} = \begin{bmatrix} 0 & \frac{\beta'_t}{J'_g} & \frac{k'_t}{J'_g} & -\frac{1}{J_{t1}} \\ 0 & -\frac{\beta'_t}{J_{t2}} & \frac{k'_t}{J_{t2}} & \frac{1}{J'_g} \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \quad \mathbf{B}_e = \begin{bmatrix} \frac{1}{J'_e} \\ 0 \\ 0 \\ 0 \end{bmatrix} \quad \mathbf{B}_c = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \end{bmatrix}$$

The weighting of y_1 , y_2 and u give the following quadratic cost function

$$J[y_1, y_2, u] = \frac{1}{2} \int_{t_0}^{t_s} [y_1^2(t) + a y_2^2(t) + b u^2(t)] dt$$

or, in matrix form,

$$J[x, u] = \frac{1}{2} \int_{t_0}^{t_s} [x^T \mathbf{Q}x + u^T \mathbf{R}u] dt \quad (3.16)$$

where

$$\mathbf{Q} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & a & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \quad \mathbf{R} = [b]$$

3.4.3 Optimal Problem Formulation

Having defined the system dynamic equations and a quadratic cost function the synchronisation assistance strategy can be formalised as a finite time optimal control problem.

Find $u(t)$ over the interval $T = [t_0, t_s]$ which minimises the quadratic cost function (3.16) such that the system dynamic equations (3.15), the initial conditions $x(t_0) = x_0$ and the final conditions $x(t_s) = x_s$, defined as a function of the engine torque Γ_e by (3.13), (3.10), (3.12) and (3.11), are satisfied.

3.4.4 LQ Optimal Control

The LQ (Linear Quadratic) approach is the standard solution of the optimal control problem of a linear system with a quadratic cost function over both infinite and finite time intervals.

Considering the finite time case, this method defines u over the time interval T minimising the quadratic cost function

$$J(u) = \int_T (y^T \mathbf{Q}y + u^T \mathbf{R}u) dt + y(t_s)^T \mathbf{F}y(t_s)$$

under the constrain of the dynamic equation

$$\begin{aligned} \dot{x} &= \mathbf{A}x + \mathbf{B}u \\ y &= \mathbf{C}x \end{aligned}$$

In this formulation the final state cannot be prescribed but can be forced through a heavy weighting of the final state.

The previous matrix formulation (3.15) cannot be directly used since the engine torque Γ_e is, by design choice, a known exogenous input of the system. The case of a controllable engine torque has already been analysed in literature [17].

Under the hypothesis of a constant engine torque Γ_{e0} on the optimisation interval T , a change on variable can be used to write the dynamics of the system around the equilibrium point

$$x_{eq} = \left[0 \quad 0 \quad \frac{1}{k_t} \frac{J'_v}{J'_e + J'_g + J'_v} \Gamma_{e0} \quad \frac{J'_g + J'_v}{J'_e + J'_g + J'_v} \Gamma_{e0} \right]^T.$$

The combination of the cost function (3.16) and the final state conditions gives

$$\mathbf{Q} = \text{diag}([1 \quad a \quad 0]) \quad \mathbf{R} = [c] \quad \mathbf{F} = \frac{1}{\epsilon} \text{diag}([1 \quad 1 \quad 1])$$

where ϵ is small enough to assure a final state close to the ideal synchronisation condition.

The resulting trajectories, shown in figure 3.8 and 3.9, have a final state close to the ideal synchronisation conditions but do not satisfy exactly the final condition in spite of the extremely heavy final state weighting.

3.4.5 Optimal Control by Differential Analysis

Dynamic Lagrangian Multipliers

In order impose precisely a prescribed final state we must resort to the more general differential analysis theory [1].

3.4. SYNCHRONISATION ASSISTANCE WITH IDEAL ENG. COND.53

Figure 3.8: Optimal synchronisation trajectories obtained through an LQ formulation with $a = 1$, $b = 10^{-2}$ and $\epsilon = 10^{10}$.

Figure 3.9: Optimal synchronisation trajectories obtained through an LQ formulation with $a = 1$, $b = 10^{-2}$ and $\epsilon = 10^{10}$.

The dynamic Lagrangian multipliers method is an extension to the constrained dynamic optimisation problem of the standard Lagrangian multipliers solution of constrained static optimisation problems. The working principle is the same: the constrained optimisation of the free variable x is transformed, through the introduction of the λ Lagrangian multipliers, in an equivalent *dual problem* consisting in an unconstrained optimisation of the

free variables x and λ . It can be shown that the solution to the dual problem is, in the general case, an upper bound of the original problem solution; in particular if the primary problem is convex, as in our case, its solution is coincident with the one of the dual problem; this property is called *strong duality*.

The solution of the dual problem and, since the strong duality conditions are met, of the primary problem is expressed as the solution of a Two Point Boundary Value Problem (TPBVP).

In particular the input trajectory solving the optimal control problem

Find $u(t)$ over the interval $T = [t_0, t_s]$ which minimises the quadratic cost function (3.16) such that the system dynamic equations (3.15), the initial conditions $x(t_0) = x_0$ and the final conditions $x(t_s) = x_s$, defined as a function of the engine torque Γ_e by (3.13), (3.10), (3.12) and (3.11), are satisfied.

is defined by the following TPBVP

$$\dot{x} = \mathbf{A}x + \mathbf{B}_e\Gamma_e + \mathbf{B}_c u \quad (3.17a)$$

$$\dot{\lambda} = -\mathbf{Q}x - \mathbf{A}^T \lambda \quad (3.17b)$$

$$u = -\mathbf{R}^{-1}\mathbf{B}_c^T \lambda \quad (3.17c)$$

For the mathematical justification of this result, from the problem definition to the derivation of the TPBVP, we invite the reader to consult the appendix A.1.

TPBVP by Shooting Method

The optimal control trajectory is defined as the solution of a TPBVP. The peculiarity of this problem is that the boundary value constraints insuring the uniqueness of the solution of the differential equation system are not the complete initial state vector, as in the usual case, but half of the initial state vector and half of the final state vector.

Standard numerical solution for this kind of problems is a numeric iterative method called *shooting*. Defining the operator

$$F(\lambda_0) \rightarrow x(t_s)$$

transforming the initial value of the co-states

$$\lambda_0 = \lambda(t_0) = [\lambda_1(t_0) \quad \lambda_2(t_0) \quad \lambda_3(t_0) \quad \lambda_4(t_0)]^T$$

into the state final value

$$x(t_s) = [y_1(t_s, \lambda_0) \quad y_2(t_s, \lambda_0) \quad \theta(t_s, \lambda_0) \quad \Gamma_c(t_s, \lambda_0)]^T$$

the shooting method is simply finding the root $\tilde{\lambda}_0$ to the following vectorial equation

$$F(\lambda_0) - x_s = 0 \quad (3.18)$$

i.e. finding the initial co-states values giving a system evolution reaching the desired final states.

The knowledge of the initial values of the costate transforms the TPBVP in a simple Initial Value Problem easily solved by numerical forward integration.

Since the search for the roots of (3.18) is done by iteration and each evaluation of the $F(\lambda_0)$ operator implies a complete forward integration of the differential system over the $T = [t_0, t_s]$ time interval, this method is extremely computing power intensive. Its performances and sometimes its convergence are highly dependant on the initial guess of λ with which the iteration is started. Some variants, like the *multiple shooting* method, ease some of these difficulties but this approach remains a not very elegant hit-and-miss solution compared to the more refined exposed in the following sections.

TPBVP by Matrix Exponential

Substituting (3.17c) in (3.17a) the TPBVP can be written as

$$\frac{d}{dt} \begin{bmatrix} x \\ \lambda \end{bmatrix} = \begin{bmatrix} \mathbf{A} & -\mathbf{B}_c \mathbf{R}^{-1} \mathbf{B}_c^T \\ -\mathbf{Q} & -\mathbf{A}^T \end{bmatrix} \begin{bmatrix} x \\ \lambda \end{bmatrix} + \begin{bmatrix} \mathbf{B}_e \\ 0 \end{bmatrix} \Gamma_e$$

or, in a more compact form,

$$\dot{z} = \mathbf{A}_z z + \mathbf{B}_z \Gamma_e \quad (3.19)$$

Under the hypothesis of a constant engine torque Γ_e over the optimal control activation interval¹, this non controlled input can be considered as a constant additional state as shown for the LQ method. The TPBVP equation (3.19) becomes a simple homogeneous differential equation

$$\dot{w} = \mathbf{A}_w w$$

where

$$w = \begin{bmatrix} x & \lambda & \Gamma_c & \Gamma_e \end{bmatrix}$$

$$\mathbf{A}_w = \begin{bmatrix} \mathbf{A}_z & \mathbf{B}_z \\ 0 & 0 \end{bmatrix}$$

with as additional initial condition $\Gamma_e(t_0) = \Gamma_{e0}$.

¹Experimental evidence validate this hypothesis for an activation interval of about 0.5s.

Since the system is linear

$$w(t_s) = e^{\mathbf{A}_w t_s} w(t_0) = \Phi_{t_s} w(t_0)$$

or, in a more compact form,

$$\begin{bmatrix} x(t_s) \\ \lambda(t_s) \\ \Gamma_e(t_s) \end{bmatrix} = \begin{bmatrix} \varphi_{11} & \varphi_{12} & \varphi_{13} \\ \varphi_{21} & \varphi_{22} & \varphi_{23} \\ \varphi_{31} & \varphi_{32} & \varphi_{33} \end{bmatrix} \begin{bmatrix} x(t_0) \\ \lambda(t_0) \\ \Gamma_e(t_0) \end{bmatrix} \quad (3.20)$$

where $\Gamma_e(t_s) = \Gamma_e(t_0)$ by hypothesis. This line of reasoning actually holds for any evolution of the engine torque which can be described as a homogeneous linear system. For simplicity sake we will limit our analysis to the most simple case of a constant value.

Imposing the boundary conditions the first line defines the following linear system

$$\varphi_{12}\lambda_0 = x_s - \varphi_{11}x_0 - \varphi_{13}\Gamma_e \quad (3.21)$$

which defines the initial co-states values λ_0 as a linear combination of the initial and final state values x_0 , x_s and the constant engine torque Γ_e .

The matrix exponential does not have a closed form expression but for the particular case of a diagonal matrix

$$\mathbf{D} = \text{diag}[d_1, d_2, \dots, d_n]$$

where

$$e^{\mathbf{D}} = \text{diag}[e^{d_1}, e^{d_2}, \dots, e^{d_n}].$$

The matrix \mathbf{A}_w has independent eigenvalues and, therefore, is diagonalisable; i.e. exists a matrix \mathbf{V} composed by \mathbf{A}_w eigenvectors arranged in columns such that $\mathbf{D}_w = \mathbf{V}^{-1}\mathbf{A}_w\mathbf{V}$ is diagonal. Since

$$e^{\mathbf{A}_w t} = \mathbf{V}e^{\mathbf{D}_w t}\mathbf{V}^{-1}$$

we might be tempted to use this relation to obtain a closed form solution of the linear system. Unfortunately this is not feasible because simply shifts the problem to the determination of the closed form of the \mathbf{V} matrix which does not exist in the general case for a matrix having a dimension bigger than three. The matrix exponential, therefore, must be approximated using one of the numerical algorithms of [27].

The linear system (3.21) has a solution if and only if the matrix φ_{12} is invertible, i.e. the TPBVP is well posed.

An initial value problem

$$\begin{aligned} \dot{x} &= f(x, u) \\ x(t_0) &= x_0 \end{aligned}$$

is well posed if $f(x, u)$ is Lipschitz in x . A similar well posedness simple condition, even limited to the linear case, does not exist for a general TPBVP. In our case, however, the TPBVP is an expression of the KKT optimality conditions.

The optimal control problem under analysis has a quadratic cost function with positively defined \mathbf{Q} and \mathbf{R} matrices over a convex domain since it's defined by a set of linear constraints. Under these conditions optimisation theory guarantees the existence and uniqueness of the optimal solution. Moreover, since we have a strong duality and the Abadie constraint qualification is satisfied, every optimal solution must satisfy the KKT conditions and viceversa. The existence and uniqueness of the optimal solution therefore implies the existence and uniqueness of the TPBVP solution defined by the KKT conditions and, finally, the invertibility of the φ_{12} matrix.

Numerical Difficulties

Despite the fact that the invertibility of the φ_{12} matrix is theoretically guaranteed, numerical difficulties can be experienced while trying to solve the linear system (3.21) for time intervals longer than one second in combination with particularly stiff transmission shafts and low gearbox inertias.

Linear geometry theory states that a square matrix A is either invertible or not with a clear cut distinction between the two cases. When using a finite precision arithmetics this distinction is more blurred. The conditioning index

$$cond_p(A) = \|A^{-1}\|_p \|A\|_p$$

is a measure of a matrix invertibility. The conditioning index for the quadratic norm can also be defined through the singular values $\sigma(A)$

$$cond_2(A) = \frac{\sigma_{max}(A)}{\sigma_{min}(A)}$$

or, for a normal matrix, through its eigenvalues $\lambda(A)$

$$cond_2(A) = \frac{\lambda_{max}(A)}{\lambda_{min}(A)}$$

This index has a value between 1 and infinity. The higher this value is the more difficult is the matrix inversion using finite precision arithmetics.

Considering the solution of a linear system $\mathbf{A}x = b$, $m = \log_{10}(cond_2(A))$ is roughly the number of significative digits lost in the solution. Since standard numerical packages like `Matlab` have an internal double precision float representation of real numbers, i.e. roughly 15 significative digits, it can

Figure 3.10: Conditioning index of the φ_{12} matrix as a function of the length of the optimal control activation interval.

be seen in figure 3.10 that the φ_{12} matrix is not invertible for activation intervals longer than one second.

This limitation does not affect the synchronisation assistance strategy which has short activation intervals but makes it impossible to obtain a complete optimal standing start. A deeper analysis of the algorithms used for the calculation of the matrix exponential itself [26] [27] are of little avail since this difficulty is intrinsic to the finite time optimal control problem. An alternative solution of the TPBVP based on the generating functions has been taken into consideration and tested but its complexity makes this solution of little practical interest. For the exact details of this approach the reader is invited to see the appendix A.2.

More practical solutions are increasing the significant digits in the real numbers representation using an arbitrary precision arithmetics library or solving the optimisation problem through reconditioning to a standard quadratic programming formulation. While the first solution simply allows for longer activation intervals by using an extended precision the second solution actu-

ally sidesteps the problem transforming the dynamic optimisation problem in a static optimisation problem. Both solutions still have practical limitations on the length of the optimisation horizon due to memory and run time constraints but these are no concern in our case. In case of an extremely long activation time the only available solution is the complex generating function approach previously discussed.

Activation Interval Length and Triggering Threshold

The dynamic Lagrangian approach gives a solution to the optimal control problem for a given initial condition x_0 and activation interval $t_s - t_0$. The prescribed final condition $x_s = f(\Gamma_e(t_s))$ is obtained from the initial condition vector under the hypothesis of a constant engine torque. The choice of the clutch slipping speed threshold $y_1(t_0)$ triggering the activation of the synchronisation assistance strategy and the activation interval length $t_s - t_0$ has yet to be investigated.

The optimal control problem, in the formulation specified in the previous sections, has a solution for every positive value of $y_1(t_0)$ and $t_s - t_0$ but an excessively long activation interval compared to the triggering slipping speed lengthens the engagement without providing any particular advantage thus reducing the comfort. On the other hand, a too short activation interval induces an increase of the clutch torque before its reduction causing a highly uncomfortable vehicle oscillation. In order to better understand the relation between these two quantities the engagement of a torsion-free driveline is considered.

Defining $J_1 = J'_g + J'_v$, the equations of a two DOF torsion free driveline are

$$\begin{aligned} J'_e \dot{\omega}'_e &= \Gamma_e - \Gamma_c \\ J_1 \dot{\omega}'_v &= \Gamma_c \end{aligned}$$

which give for the sliding speed the following equation

$$\dot{y}_1 = \frac{1}{J'_e} \Gamma_e - \left(\frac{1}{J'_e} + \frac{1}{J_1} \right) \Gamma_c \quad (3.22)$$

Given the initial condition $y_1(t_0)$, $\Gamma_e(t_0)$ and $\Gamma_c(t_0)$, if no intervention is made i.e. $\Gamma_c(t) = \Gamma_c(t_0)$, the synchronisation will happen after a time interval

$$\Delta t = \frac{y_1(t_0)}{\frac{1}{J'_e} \Gamma_e(t_0) - \left(\frac{1}{J'_e} + \frac{1}{J_1} \right) \Gamma_c(t_0)}$$

If we consider only $\Gamma_c(t) \leq \Gamma_c(t_0)$ for $t \in [t_0, t_s]$ the following relation between $y_1(t_0)$ and $t_s - t_0$ holds

$$y_1(t_0) = \alpha(t_s - t_0) \left(\frac{1}{J'_e} \Gamma_e(t_0) - \left(\frac{1}{J'_e} + \frac{1}{J_1} \right) \Gamma_c(t_0) \right) \quad (3.23)$$

with $\alpha \in (0, 1)$. In figure 3.11 the optimal trajectories for several values of α ranging from 0.2 to 0.8 are shown for an activation interval of $t_s - t_0 = 0.5s$, an initial engine torque $\Gamma_e(t_0) = 50Nm$ and an initial clutch torque $\Gamma_c(t_0) = 60Nm$ on a Clio II driveline. We can remark that even if there exists by construction a feasible solution respecting the constraint $\Gamma_c(t) \leq \Gamma_e(t)$, the optimal solution might differ from it for high values of the α parameter. On the other hand a very low α value can induce an excessive reopening of the clutch. An α value of 0.5 avoids these two extremes and minimises the actuator activity.

Figure 3.11: Clutch torque optimal engagement trajectories for a Clio II over an activation interval of $t_s - t_0 = 0.5s$, $\Gamma_e(t_0) = 50Nm$, $\Gamma_c(t_0) = 60Nm$ and $\alpha \in [0.2, 0.8]$.

Model Validity Domain

Even if all the optimal trajectories calculated are within the simplified model validity domain, i.e. a positive clutch sliding speed y_1 , this condition is not assured by any mathematical property.

To guarantee the physical feasibility of the optimal trajectories either they are obtained off-line and validated by inspection before programming them

on the vehicle, or an additional inequality constraint is added to the optimal problem formulation.

Adding to the previous optimal control problem the feasibility inequality constraint $y_1 \geq 0$ and the comfort induced constraint $u \leq 0$ motivated by the results presented in the previous section, we have

Find $u(t)$ over the interval $T = [t_0, t_s]$ which minimises the quadratic cost function (3.16) such that the system dynamic equations (3.15), the initial conditions $x(t_0) = x_0$, the final conditions $x(t_s) = x_s$, defined as a function of the engine torque Γ_e by (3.13), (3.10), (3.12) and (3.11), and the inequality conditions $y_1 \geq 0$ and $u \leq 0$ are satisfied.

The dynamic Lagrangian multipliers method cannot be applied to this optimal control problem due to the non constructive nature of the KKT conditions induced by the inequality constraints. The reader is invited to refer to the appendix A.1.2 for a more detailed explication.

An alternative solution to the optimal control problem is thus needed. In the following section we will see how the quadratic problem formulation allows to both introduce inequality constraints and avoid the numerical difficulties previously highlighted.

3.4.6 Optimal Control by Quadratic Programming (QP)

The static optimisation problem consisting in finding the minimising vector v respective to

$$J[v] = v^T \mathbf{H}v + v^T f$$

under the following constraints

$$A_{eq}v = b_{eq}$$

and

$$A_{in}v = b_{in}$$

is called quadratic programming problem. Since many real life situations involve an optimisation problem that can be stated using a quadratic programming formulation its solution methods are well known and easily available in most optimisation libraries.

The dynamic optimisation problem

Find $u(t)$ over the interval $T = [t_0, t_s]$ which minimises the quadratic cost function (3.16) such that the system dynamic equations (3.15), the initial conditions $x(t_0) = x_0$, the final conditions $x(t_s) = x_s$, defined as a function of the engine torque Γ_e by (3.13), (3.10), (3.12) and (3.11), and the inequality conditions $y_1 \geq 0$ and $u \leq 0$ are satisfied.

can be expressed using a QP formulation; introducing a sampling finding the optimal continuous $u(t)$ function can be thought as optimising the vector \bar{u} formed by the samples u_k at sampling instants t_k .

The interested reader can find the exact details concerning this transformation together with the definition of the matrices and vectors \mathbf{H} , f , \mathbf{A}_{eq} , b_{eq} , \mathbf{A}_{in} et b_{in} in the appendix A.3.

The resulting optimal trajectories from the solution of the QP problem for the same conditions as in figure 3.11 are shown in figure 3.12. The effect of the $u \leq 0$ inequality constraint is very clear for the trajectories calculated for the extreme values of the α parameter. The clutch torque in these cases is either saturated to the initial value in the first part of the trajectory or to the final value for the last part. The other inequality constraint, on the other hand, being inactive since it was respected even in the unconstrained case, has no influence whatsoever on the resulting trajectories.

Figure 3.12: Clutch torque optimal engagement trajectories for a Clio II over an activation interval of $t_s - t_0 = 0.5s$, $\Gamma_e(t_0) = 50Nm$, $\Gamma_c(t_0) = 60Nm$ and $\alpha \in [0.2, 0.8]$ and subject to the inequality constraints $u \leq 0$ and $y_1 \geq 0$.

Chapter 4

Optimal Standing Start

4.1 Principle

The solution of the optimal control problem through the use of a quadratic programming formulation has raised the activation time limitation imposed by the solution of the TPBVP over long intervals, allowing to calculate a complete optimal standing start trajectory. This kind of solution could be used for the control of a AMT or a clutch-by-wire system where the clutch has to be controlled by the gearbox control unit from the very beginning of the engagement.

In the previous chapter the solution of the optimal control problem has been obtained under the hypothesis of a constant engine torque. This condition, perfectly reasonable for a short activation time over the last part of the engagement, is very hard to assure if not downright impossible when considering a whole standing start operation. The possibility of having an engine torque evolution described by a homogeneous linear system could partially solve this difficulty but does not allow for a change of the driver's wish during the engagement. Taking into account these changes does not only increase the driving comfort but is essential for security since the driver has to be always able to intervene on the vehicle behaviour in order to react to a rapid change in his environment.

To meet the opposing needs of taking into account the driver's input and having some simple hypothesis on future input allowing for an optimal planning, the trajectory is not computed once for all at the beginning of the engagement and then simply tracked by feedback but periodically updated to follow the changes in the driver's input and the actual behaviour of the vehicle.

4.2 Exact Dynamic Replanning

4.2.1 Model Predictive Control (MPC)

The *Model-based Predictive Control* (MPC) is a control strategy which, in its most general formulation, consists in solving an optimal control problem in QP formulation for a simplified and/or linearised system over a finite time horizon of N_h samples and issuing the first N_c control samples before using the newly measured or estimated system state x_0 as the starting point for a new optimisation.

Compared to the previous control schemes the MPC strategy shows two main advantages:

- the replanning allows to adapt to the changes in driver's input, i.e. each solution of the QP problem is obtained using the last value of the throttle position.
- trajectory stabilisation has not to be assured by an external feedback loop since the QP initial condition directly takes into account the actual system behaviour.

4.2.2 Optimisation Horizon Update

When updating the optimal control trajectory two choices concerning the control horizon are possible: either we keep a constant horizon of N_h samples or we reduce it by N_c samples to account for the time that has passed since the last optimisation. The first option is called *fixed (sliding) horizon* while the second *reducing horizon* with prescribed end time; respectively showed as A and B cases in figure 4.1.

In the classic sliding horizon MPC control strategy, by far the most common case, the following optimal QP control problem is formulated and solved for each update.

Find the vector

$$\bar{u} = [u_0 \quad \dots \quad u_{N_h-1}]^T$$

minimising the quadratic cost function

$$J[\bar{u}] = \bar{u}^T \mathbf{H} \bar{u} + f \bar{u}$$

under the constraints

$$\mathbf{A}_{eq} \bar{u} = b_{eq}$$

$$\mathbf{A}_{in} \bar{u} = b_{in}$$

Figure 4.1: Optimisation horizon update for a fixed (sliding) horizon (A) and a reducing horizon with prescribed end time (B) formulations.

where \mathbf{H} , f , \mathbf{A}_{eq} , b_{eq} , \mathbf{A}_{in} and b_{in} are defined from the original continuous control problem as shown in the appendix A.3

The only element that changes between one optimisation run and the other is the initial state vector x_0 which is part of the definition of f and b_{eq} . The optimisation procedure can be thus seen as a mapping of the phase space of the initial state vectors x_0 onto the space $\mathbb{R}^{m \times N_c}$ of the first N_c optimal control samples $u_j \in \mathbb{R}^m$ with $j \in [1, N_c]$.

In the particular case of $N_c = 1$ it can be shown [18] that there exists a polyhedral partition of the phase space for which in every region \mathcal{R}_k for which the first optimal control sample u_0 and the initial state vector $x_0 \in \mathcal{R}_k$ are related by:

$$u_0 = \mathbf{A}_k x_0 + b_k$$

The problem of calculating this partition and the corresponding sets of matrices \mathbf{A}_k and vectors b_k is called *multi parametric Quadratic Programming* or *mpQP* problem. This solution is particularly interesting for systems having few states and which can be controlled with a short prediction horizon otherwise the partition has so many regions that the computational cost of checking which region contains the initial state x_0 is higher than the one corresponding of a well implemented QP algorithm.

Globally the behaviour of a sliding horizon MPC strategy and of an infinite time optimal LQ controller, exception made for the constraints, are quite similar. In particular, due to the sliding horizon, no final state can be prescribed and no synchronisation time is guaranteed. For this reason a fixed end time MPC strategy, allowing both for a specified final state and a fixed synchronisation time, has been selected.

In the following section a fixed end time MPC engagement control strategy will be presented. Due to its computational cost this solution is very difficult to implement with the current hardware but will serve as a base for the conception of a simplified strategy proposed at the end of this chapter.

4.2.3 MPC control structure

The control structure of an MPC engagement control strategy for a AMT vehicle is shown in figure 4.2. In this case interface with the driver is limited to the throttle pedal whose position x_p is the only system input. The Engine

Figure 4.2: Control structure of an MPC engagement control strategy for a AMT vehicle. The throttle pedal position x_p is the only system input, the engine control unit *ECU* outputs the engine torque target Γ_e based on x_p and ω_e . The control horizon is function of x_p and the clutch torque is controlled by the MPC strategy based on the driveline state x_0 , the control horizon length t_r and the engine torque.

Control Unit (ECU) outputs an engine torque target Γ_e based on the throttle pedal position x_p and engine speed ω'_e following the throttle look-up table and the ad-hoc strategies for comfort, fuel efficiency and emission reduction.

The time-to-synchronisation, i.e. the control horizon, t_r is given as

$$t_r = (1 - \alpha)t_f(x_p)$$

where $\alpha \in [0, 1]$ is the percentage of completed engagement, defined as

$$\alpha = \int_{t_0}^t \frac{1}{t_f(x_p(\tau))} d\tau$$

, t_0 the engagement start time and $t_f(x_p)$ is the total engagement time for a given throttle pedal position. This relation, expressed by a simple look-up table, is the main tuning parameter for the vehicle brio.¹

The MPC strategy obtains the clutch torque Γ_c solving the optimal control problem

Find the function $u(\tau)$ defined over the time interval $T = [t, t + t_r]$ which minimises

$$J[u] = \int_t^{t+t_r} [x^T \mathbf{Q}x + u^t \mathbf{R}u] dt$$

under the constraints

$$\dot{x} = \mathbf{A}x + \mathbf{B}u$$

$$x(t) = x_0 \quad x(t + t_r) = x_s(\Gamma_e(t))$$

$$u \leq 0 \quad y_1 \geq 0$$

The solution of the optimal control problem depends of the time-to-synchronisation t_r , the engine torque Γ_e supposed constant and the driveline state x_0 . The optimal control problem is solved by recondution to a quadratic programming formulation as shown in the appendix A.3.

4.2.4 Results

The strategy had been tested only in simulation, first in a simplified case for testing the implementation itself of the strategy and the viability of a constant engine torque hypothesis updated every sample instant; then on a complete driveline model including a driver model and an engine torque generation model as described in section 1.2.1.

In the simplified case, shown in figure 4.3, the engine torque is simply a saturated ramp and the engagement time $t_f = 2s$ is constant which gives for the time-to-synchronisation $t_r = 2 - (t - t_0)$.

Figures 4.4 and 4.5 show the resulting trajectories for the simplified case. Initial conditions x_0 are marked by a star and the curves are the QP problem solutions obtained each control step. The resulting complete trajectory, excepted for the final partial clutch reopening assuring a lurch-free engagement, is quite similar to the behaviour of a human driver controlling the clutch pedal in an MT vehicle. The first few solutions have a synchronisation engine speed that is too low and would lead to an engine stall. This is due to the fact that in this simplified case the synchronisation time is kept

¹The usual compromise between the vehicle brio and the lurch at synchronisation does not exist in this case since the MPC control is supposed to assure a lurch-free synchronisation in any case.

Figure 4.3: Structure of the simplified case used to validate the principle of the fixed horizon MPC strategy

constant to 2s imposing a quite fast standing start even for very low engine torques.

Figure 4.4: Standing start simulation for a Clio II 1.5dCi (K9K) with a saturated ramp engine torque profile. The stars mark the optimisation starting point; ω'_e , ω'_g and ω'_v are respectively traced in blue, green and red.

Figures 4.6 and 4.7 show the results of a standing start simulation with the MPC strategy on a complete driveline with a torque generation model and a controlling driver model. The combined effect of the driver model's actions on the clutch pedal position x_p and the engine output torque variations induced by the torque generation model induce strong variations on the engine torque profile. The MPC strategy copes correctly with these changes and assures a comfortable engagement respecting the ideal synchronisation conditions.

Figure 4.5: Standing start simulation for a Clio II 1.5dCi (K9K) with a saturated ramp engine torque profile. The stars mark the optimisation starting point for the optimal clutch torque trajectories drawn in green.

The MPC strategy is therefore well adapted for this situation but cannot implemented directly on a vehicle due to the high computational cost involved in solving the QP problem each sample time.

The main controlling parameter for the execution time of a QP algorithm is the number of free variables subject to optimisation, in our case given by the number of sample times before synchronisation. Considering a 100Hz controller and a slow 3s standing start the first MPC cycles will have 300 free variables. A problem of this size has solution time using the Matlab routine `quadprog` of more than 15 seconds on a *AMD Athlon64 3000+*.

4.3 Simplified Dynamic Replanning

4.3.1 Segment Approximated MPC

In the original definition of the dynamic optimal problem the control variable $u = \dot{\Gamma}_c$ was defined as the time derivative of the clutch torque to guarantee that the resulting Γ_c trajectory were continually differentiable, i.e. $\Gamma_c \in C^1$ and to weight the hydraulic actuator's slew rate [12] [13].

Thanks to the introduction of this additional derivative the zero holder sampling used to introduce a QP formulation can be viewed as limiting the search

Figure 4.6: Standing start simulation using the MPC strategy on a Clio II 1.5dCi (K9K) with a complete driveline with a torque generation model and a controlling driver model. A comfortable engagement is assured in spite of the strong changes in the engine torque.

of the optimal solution to the class of curves composed by a finite number of segments:

$$\Gamma_c(t) = \begin{cases} \Gamma_{c0} + u_0 t & t \in T_1 \\ \Gamma_{c0} + u_0 \Delta t + u_1 t & t \in T_2 \\ \vdots & \\ \Gamma_{c0} + \sum_{j=0}^{N-2} u_j \Delta t + u_{N-1} t & t \in T_N \end{cases}$$

$$T_j = [(j-1)\Delta t, j\Delta t] \quad N = tr/\Delta t$$

where Δt is the sampling interval.

Seen from this angle a heavy under-sampling of the previous optimal control problem constrains the optimal solution to be composed of a limited number N of segments. As it can be deduced from figure 4.8 even very few segments can give a fairly accurate optimal trajectory.

In order to fully take advantage of this insight the MPC control frequency and the QP problem sampling frequency must be dissociated.

In the previous MPC formulation for every sampling interval Δt a new QP optimisation problem with a prediction horizon of $N_h = tr/\Delta t$ is formulated and solved. The first control sample of the optimal solution is used and,

Figure 4.7: Standing start simulation using the MPC strategy on a Clio II 1.5dCi (K9K) with a complete driveline with a torque generation model and a controlling driver model. A comfortable engagement is assured in spite of the strong changes in the engine torque.

Figure 4.8: Example of two optimal trajectories composed by 5 and 10 segments.

after Δt seconds, this procedure is iterated, meaning that if the throttle pedal did not move, a new QP problem with $N_h - 1$ free variables is solved.

Obviously simply introducing an heavy under-sampling without any change in the control structure would greatly reduce the system performances. This difficulty can be solved by keeping the number of the QP problem free variables N constant independently of the optimisation time horizon t_r and the MPC control sampling interval Δt . This scheme is equivalent to searching the optimal trajectory composed by a constant limited number N of segments independently of the effective engagement duration. Since the number of segment composing the trajectory is kept constant while the prediction horizon t_r gets shorter, the planned trajectory, initially quite coarse, gets increasingly more precise.²

4.3.2 State Vector Reduction

In the two previous formulation of the MPC strategy a complete knowledge of the driveline state x_0 has been implicitly admitted. On a standard AMT vehicle ω'_e , ω'_g and ω'_v speed are directly measured, Γ_e is estimated by the engine control unit and Γ_c is obtained by inversion of the clutch characteristic curve learned by the gearbox control unit. The missing element from the state vector x_0 , i.e. the transmission shafts torsion θ' , could be obtained through a simple driveline state observer. Since one of the main concerns while developing this MPC strategy has been to limit the computational cost, a further simplification of the driveline model has been considered. Ignoring the driveline torsion, on the other hand, does not further reduce the computational cost associated with the solution of the QP problem since the dynamic of the system has been embedded in the problem formulation itself.

Since the driveline torsion has been ignored the ideal synchronisation conditions cannot be specified thus limiting the solution to a sub-optimal engagement control.

4.3.3 Results

In order to compare the performances of the different control schemes three simulation runs representing a standing start on flat ground with the same throttle pedal profile have been completed. The results are shown in figure 4.9 and 4.10. While the segment approximation of the optimal trajectory has a very limited impact on the control performances despite its drastic

²Actually in the last N iterations of the strategy the segment approximated solution has a sampling interval shorter than the one of the standard QP solution and thus is closer to the continuous optimal solution given by the dynamic Lagrangian multipliers method.

reduction in computing cost, the state reduction is clearly sub-optimal and shows some residual oscillations after the engagement. All these simulations

Figure 4.9: Engine, gearbox and vehicle equivalent speeds for a standing start simulation of a Clio II on flat ground using the exact, segment approximated and reduced state segment approximated MPC strategy.

show a good compensation of the changing engine torque due to use of the engine torque generation model in spite of the constant torque hypothesis introduced to define the QP problem.

Finally to evaluate the capacity of the strategy to react to a changing driver input a standing start simulation where after 1.2s the throttle position is reduced from 20% to half its value. The MPC strategy using the segment approximation reacts promptly to change and assure a smooth transition from a quite fast engagement to a slow one.

4.4 Conclusions

The dynamic replanning strategy is potentially simpler to configure for a given car than the synchronisation assistance strategy since it does not have an hand tuned open loop phase.

Its good performances in simulation and the low computational level of the simplified segment approximated solution have motivated the implementation of the strategy on a prototype car for track testing. Unfortunately the strategy has been only partially implemented; the active set C routine used

Figure 4.10: Engine and clutch torques for a standing start simulation of a Clio II on flat ground using the exact, segment approximated and reduced state segment approximated MPC strategy.

Figure 4.11: Engine, gearbox and equivalent vehicle speed simulation results for a standing start simulation with a 10 segment MPC strategy; after 1.2s of engagement the throttle position is reduced from 20% to half of its value.

Figure 4.12: Engine and clutch torque simulation results for a standing start simulation with a 10 segment MPC strategy; after 1.2s of engagement the throttle position is reduced from 20% to half of its value.

for solving the QP formulation works perfectly in simulation but terminates unexpectedly when tested online. Due to lack of time the problem has not been completely investigated but it seems probable that this behaviour is caused by a memory management error and not a simple overrun due to excessive computational load.

In the current formulation presented here the strategy has no provision for preventing an engine stall but this can be easily implemented through an additional inequality constraint taking care, though, that the total engagement time $t_f(x_p)$ for low engine torque $\Gamma_e(x_p)$ levels is sufficiently long to allow for a feasible solution. The constant final time $t_f = 2s$ used for the simplified simulations in figures 4.4 and 4.5, for example, is inconsistent with a no-stall condition since at the beginning of the simulation the engine torque is very low and could not allow such a short engagement time.

Chapter 5

Observers

5.1 Principle

During the design of the optimal engagement control the on-line least square estimation of the characteristic curve $\Gamma_c(x_b)$ of the transmissible torque of the clutch as a function of the hydraulic actuator position x_b has been supposed perfect. This hypothesis allowed to use the clutch as a simple torque actuator thanks to the inversion of this characteristic curve done by the low levels of the AMT control strategy.

The $\Gamma_c(x_b)$ curve is the composition of two physically distinct components: the relation $F_n(x_b)$ between the normal force exerted on the friction pads and the hydraulic actuator position and $\Gamma_c(F_n)$ linking the normal force to the effective torque transmitted by the clutch. The former, mainly set by the washer and flat springs' stiffness, has a quite slow changing rate due to the friction pads wear and the ageing of the springs. The second relation, on the other hand, is given by the friction disk geometry and the friction coefficient which can have noticeable variations resulting from the heating of the friction surfaces. The least square learning algorithm implemented in the low levels of the AMT strategy has as main purpose the compensation of the slow changes in $F_n(x_b)$ due to the friction wear and squashing of the flat spring. The more rapid change of the friction coefficient due to the heating of the friction surfaces, weighted by the least squares algorithm, cause the $\Gamma_c(x_b)$ to be learnt with a mean value of the friction coefficient γ .

The synchronisation assistance strategy, presented in the third chapter, is particularly sensible to an error of the friction coefficient since the chosen optimal trajectory with its final conditions must be well adapted to the driveline real state and particularly the actual torque transmitted by the clutch.

In order to compensate this limitation of the AMT software lower levels two

observers, one estimating the friction coefficient and one directly the clutch torque, have been developed. As it will be presented in the next chapters these observers allow to have a better estimation of the actual transmitted clutch torque when activating the synchronisation assistance.

5.2 Friction Coefficient Observer

5.2.1 Motivation

The torque control of the clutch is made possible by the inversion of the relation between the maximal transmissible torque by the clutch for a given position of the hydraulic actuator. This relation can be written as $\Gamma_c(x_b) = \gamma F_n(x_b)$ where $\gamma = 2\mu_d r_c$ is the coefficient linking the transmissible torque Γ_c to the normal force $F_n(x_b)$ exerted by the washer spring.

Figure 5.1: Schema of the clutch torque control detailing the washer spring's characteristic $F_n(x_b)$ and the friction coefficient.

Given the least squares estimation of the transmissible torque

$$\Gamma_c^{LSQ}(x_b) = \gamma^{LSQ} F_n^{LSQ}(x_b)$$

the actual transmitted clutch torque Γ_c , when asking for a target value $\bar{\Gamma}_c$, is

$$\Gamma_c = \gamma F_n \left((\Gamma_c^{LSQ})^{-1} (\bar{\Gamma}_c) \right) = \gamma F_n \left((F_n^{LSQ})^{-1} \left(\frac{\bar{\Gamma}_c}{\gamma^{LSQ}} \right) \right) \quad (5.1)$$

Assuming a perfect estimation of the washer spring characteristic

$$F_n^{LSQ}(x_b) \equiv F_n(x_b)$$

(5.1) simplifies into

$$\Gamma_c = \frac{\gamma}{\gamma^{LSQ}} \bar{\Gamma}_c$$

A correct estimation of the friction coefficient $\hat{\gamma}$ would allow, thus, a better control of the actually transmitted torque.

5.2.2 Driveline Models

The driveline simplified model equations (1.2a), (1.2b), (1.2c) and (1.2d) together with the simplified friction model, valid for positive clutch sliding speeds $\omega'_e - \omega'_g$, gives the bi-linear model

$$J_e \dot{\omega}'_e = \Gamma_e - \gamma F_n \quad (5.2)$$

$$J_g \dot{\omega}'_g = \gamma F_n - k'_t \theta' - \beta'_t (\omega'_g - \omega'_v) \quad (5.3)$$

$$J_v \dot{\omega}'_v = k'_t \theta' + \beta'_t (\omega'_g - \omega'_v) \quad (5.4)$$

$$\dot{\theta}' = \omega'_g - \omega'_v \quad (5.5)$$

$$\dot{\gamma} = 0 \quad (5.6)$$

having Γ_e and F_n as inputs. The friction coefficient γ figures as an additional constant state.

Since the clutch torque Γ_c given by the simplified friction model is independent of the clutch sliding speed, the previous model is actually composed by two separate parts: equation (5.2) on one side and (5.3), (5.4), and (5.5) on the other, sharing the additional equation (5.6). Due to this separation the friction coefficient can be observed from the dynamics of only the section of the driveline upstream of the clutch, i.e. equations (5.2) and (5.6).

5.2.3 MIMO-LTV Observer

The two bi-linear systems, defined by the set of equations (5.2)-(5.5) and (5.6), considering the complete driveline, or (5.2) and (5.6), considering only the engine inertia, can also be thought as parameter-controlled linear systems, i.e. systems in the form

$$\begin{aligned} \dot{x} &= A(\vartheta)x + B(\vartheta)u \\ y &= C(\vartheta)x \end{aligned}$$

where ϑ is a, possibly variable, parameter vector.

Different approaches [23] [4] [25] [6], globally known as *adaptive observers*, are available in the literature for the joint estimation of an eventually non-linear SISO system state and the parameters controlling its dynamic. These results have been extended to the MIMO case by Zhang in [38] and [39] whose main result is here briefly presented.

The system of interest in Zhang's paper is

$$\dot{x} = \mathbf{A}(t)x(t) + \mathbf{B}(t)u(t) + \Psi(t)\vartheta \quad (5.7a)$$

$$y(t) = \mathbf{C}(t)x(t) \quad (5.7b)$$

where $x(t) \in \mathbb{R}^n$, $u(t) \in \mathbb{R}^l$, $y(t) \in \mathbb{R}^m$ are respectively the state vector, the input and the output, $\mathbf{A}(t)$, $\mathbf{B}(t)$ and $\mathbf{C}(t)$ are known time varying matrices of appropriate size, $\vartheta \in \mathbb{R}^p$ a constant vector of unknown parameters, $\Psi(t) \in \mathbb{R}^n \times \mathbb{R}^p$ a known signal matrix. All the matrices $\mathbf{A}(t)$, $\mathbf{B}(t)$, $\mathbf{C}(t)$ and Ψ are supposed piecewise continuous and uniformly bounded in time.

Under the following assumptions:

- there exists a matrix $\mathbf{K}(t) \in \mathbb{R}^n \times \mathbb{R}^m$ bounded in time such that

$$\dot{\eta}(t) = [\mathbf{A}(t) - \mathbf{K}(t)\mathbf{C}(t)] \eta(t) \quad (5.8)$$

is globally exponentially stable.

- Ψ is persistently exciting, i.e. given the signal matrix $\Upsilon(t) \in \mathbb{R}^n \times \mathbb{R}^p$ defined by the ODE system

$$\dot{\Upsilon}(t) = [\mathbf{A}(t) - \mathbf{K}(t)\mathbf{C}(t)] \Upsilon(t) + \Psi(t) \quad (5.9)$$

there exist δ, T positive constants and a symmetric bounded positive matrix $\Sigma(t) \in \mathbb{R}^m \times \mathbb{R}^m$ such that for every t the following inequality holds true

$$\int_t^{t+T} \Upsilon^T(\tau) \mathbf{C}^T(t) \Sigma(t) \mathbf{C}(t) \Upsilon(\tau) d\tau \geq \delta I$$

for every positive symmetric matrix $\Gamma \in \mathbb{R}^p \times \mathbb{R}^p$, the system

$$\begin{aligned} \dot{\hat{x}}(t) = & \mathbf{A}(t)\hat{x}(t) + \mathbf{B}(t)u(t) + \Psi(t)\hat{\vartheta}(t) + \\ & [\mathbf{K}(t) + \Upsilon(t)\Gamma\Upsilon^T(t)\mathbf{C}^T(t)\Sigma(t)] [y(t) - \mathbf{C}(t)\hat{x}(t)] \end{aligned} \quad (5.10)$$

$$\dot{\hat{\vartheta}}(t) = \Gamma\Upsilon^T(t)\mathbf{C}^T(t)\Sigma(t) [y(t) - \mathbf{C}(t)\hat{x}(t)] \quad (5.11)$$

is a globally exponentially stable adaptive observer.

The two previous bi-linear systems can easily be expressed using a parameter-controlled linear system formulation in order to match Zhang's formulation (5.7a) and (5.7b) with

$$x = [\omega'_e \quad \omega'_g \quad \omega'_v \quad \theta']^T \quad u(t) = \Gamma_e(t) \quad (5.12a)$$

$$\Psi(t) = \Psi_M F_n(t) \quad \vartheta = \gamma \quad (5.12b)$$

$$\mathbf{A} = \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & -\frac{\beta'_t}{J'_g} & \frac{\beta'_t}{J'_g} & -\frac{k'_t}{J'_g} \\ 0 & \frac{\beta'_t}{J'_v} & -\frac{\beta'_t}{J'_v} & \frac{k'_t}{J'_v} \\ 0 & 1 & -1 & 0 \end{bmatrix} \quad \mathbf{B} = \begin{bmatrix} \frac{1}{J'_e} \\ 0 \\ 0 \\ 0 \end{bmatrix} \quad \Psi_M = \begin{bmatrix} -\frac{1}{J'_e} \\ \frac{1}{J'_g} \\ 0 \\ 0 \end{bmatrix} \quad (5.12c)$$

$$\mathbf{C} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \end{bmatrix} \quad (5.12d)$$

for the first system and

$$x = \omega'_e \quad u(t) = \Gamma_e(t) \quad \Psi(t) = \Psi_M F_n(t) \quad \vartheta = \gamma \quad (5.13a)$$

$$\mathbf{A} = 0 \quad \mathbf{B} = \frac{1}{J_e} \quad \mathbf{C} = 1 \quad \Psi_M = -\frac{1}{J_e} \quad (5.13b)$$

for the second.

In order to use the MIMO-LTV observer for jointly estimate the driveline state x and the friction coefficient γ the two assumptions have to be verified.

The first condition is easily verified since the couple (\mathbf{A}, \mathbf{C}) is observable for both systems therefore a constant matrix \mathbf{K} satisfying (5.8) can be obtained by standard pole placement.

The following lemma is introduced to verify the second assumption.

Lemma 1 *Given the linear system*

$$\dot{x} = \mathbf{A}x + \mathbf{B}u \quad (5.14)$$

$$y = \mathbf{C}x \quad (5.15)$$

with (\mathbf{A}, \mathbf{B}) controllable and (\mathbf{A}, \mathbf{C}) observable, $y(t) = 0 \forall t \in T$ implies that $u(t) = 0$ over the same interval T .

Proof 1 $y(t) = 0$ over the interval T implies

$$\frac{d^k}{dt^k} y(t) = y^{(k)} = 0 \quad \forall k \in \mathbb{N}$$

By definition of the observability matrix \mathcal{O}

$$\mathcal{O}x(t) = [y(t) \quad y'(t) \quad \dots \quad y^{(n-p)}(t)]$$

where $n = \text{rank}(A)$ and $p = \text{rank}(C)$. Since by hypothesis we have $\text{rank}(\mathcal{O}) = n$ then $x(t) = 0$ over the interval T .

By applying a similar line of reasoning on the controllability matrix \mathcal{C} we have that $x(t) = 0$ over the interval T implies that $u(t) = 0$ for the same time interval. \square

Defining $v = \mathbf{C}\Upsilon$ the persistently excited condition can be written as

$$\exists T, \delta \geq 0 \text{ such that } \int_t^{t+T} v^T \Sigma v \geq \delta I$$

Since T and δ are arbitrary and the Σ matrix is symmetric and positive the previous condition is only satisfied if $v = 0$ over the interval T . Since the

linear system defined by the triplet $(\mathbf{A} - \mathbf{K}\mathbf{C}), \Phi_M, \mathbf{C}$ is both controllable and observable, by virtue of the previously introduced lemma, the second assumption is verified for every F_n not identically equal to zero over the interval T .

The choice of the matrices K, Σ and Γ allows to set the convergence speed of the observer.

5.2.4 Sampled Data Observer

The observer obtained from equations (5.10), (5.11) and (5.9) by the substitution of (5.12a), (5.12b), (5.12c) and (5.12d) for the complete driveline model or (5.13a) and (5.13b) for the driveline reduced to the engine mass is

$$\dot{\hat{x}} = \mathbf{A}\hat{x} + \mathbf{B}u + \hat{\gamma}\Psi_M F_n + [\mathbf{K} + \Upsilon\Gamma\Upsilon^T\mathbf{C}^T\Sigma] [y - \mathbf{C}\hat{x}] \quad (5.16a)$$

$$\dot{\hat{\gamma}} = \Gamma\Upsilon^T\mathbf{C}^T\Sigma [y - \mathbf{C}\hat{x}] \quad (5.16b)$$

$$\dot{\Upsilon} = [\mathbf{A} - \mathbf{K}\mathbf{C}]\Upsilon + \Psi_M F_n \quad (5.16c)$$

where the Υ vector can be seen as a variable gain.

Since the AMT clutch and gearbox control unit is implemented through a digital computer the observer equations (5.16) must be sampled and transformed into a finite difference system. Due to the variable gain and the bi-linear nature of the system this step is not straightforward and a simple forward Euler approximation makes the system unstable.

The approximation method assuring the best level of stability is the bi-linear or Tustin approximation

$$\frac{d}{dt}x \approx \frac{x(t_2) - x(t_1)}{2(t_2 - t_1)}$$

which for a dynamic system $\dot{x} = f(x, u)$ gives

$$x_2 - x_1 = \frac{\Delta t}{2} (f(x_2, u_2) + f(x_1, u_1)) \quad (5.17)$$

where Δt is the sampling interval.

The previous equation defines implicitly the new state vector sample x_2 as a function of the previous state vector sample x_1 and the input values u_1 and u_2 for the two sampling instants.

Compared to the Euler approximation defined by the relation

$$x_2 - x_1 = \Delta t f(x_1, u_1)$$

the Tustin approximation presents two difficulties: the solution of an implicit equation and the use of the value of the input u_2 .

The analytic solution of the implicit equation (5.17) is theoretically possible with both the complete and the reduced driveline model but in the former case the solution, obtained through the use of a Computer Algebra System like `Maple`, is too long to be practically useful. For the *simple* case the solution is over 200 symbols long and will not be reproduced here for practical reasons.

5.3 Clutch Torque Observer for AMT

5.3.1 Principle

The friction coefficient observer is based on the hypothesis of a good reconstruction of the washer spring's characteristic $F_n(x_b)$ independently of the friction coefficient γ variation whose changes are mainly due to the heating of the friction surfaces. The heating of the friction disk also changes the flat spring stiffness and size modifying the $F_n(x_b)$ curve especially around the contact point.

The friction coefficient observer is highly sensitive to a wrong estimation of the contact point since a positive transmitted torque with an estimated zero normal force or the opposite case induce very strong variations in the estimated friction coefficient.

Since the F_n value is not always trustworthy the possibility of estimating the transmitted clutch torque without resorting to this signal, thanks to a class of observers called *unknown input observers* [9], has been studied.

5.3.2 Unknown Input Observer

The basic idea of a unknown input observer is the coupling of the dynamic model of the observed system with an autonomous model of the unknown input. The prediction error feedback is used to guarantee the convergence of both the estimated state vector and the estimated system input.

The observed system, if we consider the reduced driveline model, is

$$J_e \dot{\omega}_e = \Gamma_e - \Gamma_c \quad (5.18)$$

The engine control unit (ECU) gives an estimation of the mean output torque $\hat{\Gamma}_e$ based on several physical control parameters like, for example, the intake pressure, injected fuel quantity and the ignition point. The engine speed is measured by the ECU twice per revolution through an inductive

sensor aimed at a toothed crown mounted on the flywheel. This measure, independently of the twice per revolution update, is broadcasted over the CAN to the gearbox control unit every hundredth of a second. This asynchronous setup causes about one repeated sample out of three. For simplicity this error is considered as a measurement noise ε_2 ; the system output is thus

$$\bar{\omega}_e = \omega_e + \varepsilon_2 \quad (5.19)$$

The chosen input model is a simple constant value, i.e.

$$\dot{\Gamma}_c = 0$$

which gives, including the estimated unknown input $\hat{\Gamma}_c$ as an additional state, the simple linear observer

$$J_e \dot{\hat{\omega}}_e = \hat{\Gamma}_e - \hat{\Gamma}_c + k_1(\bar{\omega}_e - \hat{\omega}_e) \quad (5.20a)$$

$$\dot{\hat{\Gamma}}_c = k_2(\bar{\omega}_e - \hat{\omega}_e) \quad (5.20b)$$

Since the observer is a simple linear system the sampling is straightforward.

5.3.3 Estimation Error Analysis

The main perturbations affecting the observer are a variation in the clutch transmitted torque, either due to a change of the normal force exerted on the friction surfaces or a change in the friction coefficient due to the heating of the friction surfaces, the previously described measurement noise on the engine speed due to asynchronicity between the engine control unit and the CAN bus updates and, finally, a possible estimation error on the engine output torque.

Considering the perturbed system

$$\dot{\omega}_e = \frac{1}{J'_e} (\Gamma_e - \Gamma_c) \quad (5.21a)$$

$$\dot{\Gamma}_c = \varepsilon_1 \quad (5.21b)$$

having as outputs

$$\bar{\omega}_e = \omega_e + \varepsilon_2$$

$$\hat{\Gamma}_e = \Gamma_e + \varepsilon_3$$

, where ε_1 represents a variation on the torque transmitted by the clutch, ε_2 the engine speed measurement noise and ε_3 the engine torque estimation error, and the corresponding unknown input observer

$$\dot{\hat{\omega}}_e = \frac{1}{J'_e} (\hat{\Gamma}_e - \hat{\Gamma}_c) + k_1(\bar{\omega}_e - \hat{\omega}_e)$$

$$\dot{\hat{\Gamma}}_c = k_2(\bar{\omega}_e - \hat{\omega}_e)$$

the following theorem, whose demonstration is given in the appendix B, applies. This theorem, based on the \mathcal{L}_2 gain of a linear system, allows to give an upper bound on either the joint estimation error, i.e. the quadratic norm of the vector formed by the engine speed and transmitted torque estimation error, or on the quadratic norm of the transmitted torque estimation error alone.

Theorem 1 *Given the linear perturbed system*

$$\begin{aligned}\dot{z} &= \mathbf{A}z + \mathbf{B}u + \mathbf{W}_1\epsilon_1 \\ y &= \mathbf{C}z + \mathbf{W}_2\epsilon_2\end{aligned}$$

with (\mathbf{A}, \mathbf{C}) observable and a matrix \mathbf{K} such that $\mathbf{A} - \mathbf{K}\mathbf{C}$ has real negative eigenvalues with linearly independent associated eigenvectors, the Luenberger observer

$$\begin{aligned}\dot{\hat{x}} &= \mathbf{A}\hat{x} + \mathbf{B}u + \mathbf{K}(y - \hat{y}) \\ \hat{y} &= \mathbf{C}\hat{x}\end{aligned}$$

has an estimation error $\tilde{x} = x - \hat{x}$ bounded by

$$\|\tilde{x}\|_{\mathcal{L}_p} \leq \gamma_1\|\epsilon_1\|_{\mathcal{L}_p} + \gamma_2\|\epsilon_2\|_{\mathcal{L}_p} + \beta$$

where

$$\begin{aligned}\gamma_1 &= -\frac{\lambda_{max}}{\lambda_{min}^2}\|\mathbf{W}_1\|_2 & \gamma_2 &= -\frac{\lambda_{max}}{\lambda_{min}^2}\|\mathbf{K}\mathbf{W}_2\|_2 \\ \beta &= \rho\|\tilde{x}(0)\|_2\sqrt{\frac{\lambda_{max}}{\lambda_{min}}} \\ \lambda_{max} &= \max\{\lambda(\mathbf{A} - \mathbf{K}\mathbf{C})\} \\ \lambda_{min} &= \min\{\lambda(\mathbf{A} - \mathbf{K}\mathbf{C})\} \\ \rho &= \begin{cases} 1, & si\ p = \infty \\ \left(\frac{1}{p\lambda_{min}}\right)^{1/p}, & si\ p \in [1, \infty) \end{cases}\end{aligned}$$

The joint estimation error

$$\tilde{x} = \begin{bmatrix} \omega_e - \hat{\omega}_e & \Gamma_c - \hat{\Gamma}_c \end{bmatrix}$$

is, thus, bounded by

$$\|\tilde{x}\|_{\mathcal{L}_2} \leq \gamma_1\left\| \begin{bmatrix} \epsilon_1 \\ \epsilon_3 \end{bmatrix} \right\|_{\mathcal{L}_2} + \gamma_2\left\| \begin{bmatrix} \epsilon_2 \end{bmatrix} \right\|_{\mathcal{L}_2} + \beta$$

where

$$\begin{aligned}\gamma_1 &= -\frac{\lambda_{max}}{\lambda_{min}^2} \|\mathbf{B}_{o1}\|_2 = -\frac{\lambda_{max}}{J'_e \lambda_{min}^2} \\ \gamma_2 &= -\frac{\lambda_{max}}{\lambda_{min}^2} \|\mathbf{B}_{o2}\|_2 = -\frac{\lambda_{max}}{\lambda_{min}^2} \sqrt{k_1^2 + k_2^2} \\ \beta &= \rho \|\tilde{x}(0)\|_2 \sqrt{\frac{\lambda_{max}}{\lambda_{min}}} = \|\tilde{x}(0)\|_2 \sqrt{\frac{\lambda_{max}}{2\lambda_{min}^2}} \\ \lambda_{max} &= \max\{\lambda(\mathbf{A}_o)\} \\ \lambda_{min} &= \min\{\lambda(\mathbf{A}_o)\}\end{aligned}$$

$$\mathbf{A}_o = \begin{bmatrix} -k_1 & -\frac{1}{J'_e} \\ -k_2 & 0 \end{bmatrix} \quad \mathbf{B}_{o1} = \begin{bmatrix} 0 & -\frac{1}{J'_e} \\ 1 & 0 \end{bmatrix} \quad \mathbf{B}_{o2} = \begin{bmatrix} -k_1 \\ -k_2 \end{bmatrix}$$

In particular, considering just the transmitted torque estimation error $\tilde{\Gamma}_c$, we have

$$\|\tilde{\Gamma}_c\|_{\mathcal{L}_2} = \|C_o \tilde{x}\|_{\mathcal{L}_2} \leq \|C_o\|_2 \|\tilde{x}\|_{\mathcal{L}_2}$$

where

$$C_o = [0 \quad 1]$$

Since $\|C_o\|_2 = 1$ we have

$$\|\tilde{\Gamma}_c\|_2 \leq \gamma_1 \begin{bmatrix} \varepsilon_1 \\ \varepsilon_3 \end{bmatrix} \|_{\mathcal{L}_2} + \gamma_2 \| [\varepsilon_2] \|_{\mathcal{L}_2} + \beta \quad (5.24)$$

Since λ_{min} appears always in the denominator the estimation error norm is minimised for $\lambda_{max} = \lambda_{min} = \lambda$. In this case γ_1 , γ_2 and β can be further simplified to

$$\gamma_1 = -\frac{1}{J'_e \lambda} \quad \gamma_2 = -\frac{1}{\lambda} \sqrt{k_1^2 + k_2^2} \quad \beta = \|\tilde{x}(0)\|_2 \sqrt{\frac{1}{2\lambda}} \quad (5.25)$$

Since for $\lambda_{max} = \lambda_{min} = \lambda$

$$\lambda = -\frac{k_1}{2}$$

and

$$k_2 = \frac{J'_e k_1^2}{4}$$

equation (5.24) together with (5.25), unsurprisingly, show that an extremely fast observer, i.e. when $\lambda \rightarrow \infty$, is very reactive and robust to input noise and initial error, i.e. $\gamma_1 \rightarrow 0$ and $\beta \rightarrow 0$, while being extremely subject to input noise, i.e. $\gamma_2 \rightarrow \infty$. This result could be used for optimal dimensioning of the observer given the error norms even if in practice the observer has been simply manually tuned for the best noise/fastness compromise.

5.3.4 Performances comparison

Figure 5.2: Results of the clutch torque estimation Γ_c for a simulated standing start on flat ground for a Clio II 1.5dCi (K9K) using the unknown input observer and the MIMO-LTV with $\Gamma_c = \hat{\gamma}F_n$ for the nominal case and for a 5% and 10% error on the contact point.

Figure 5.2 allows to compare the performances of the MIMO-LTV observer and the unknown input observer on a simulated standing start on flat ground for a Clio II 1.5dCi (K9K). Due to the validity domain of the $\Gamma_c = \gamma F_n(x_b)$ relation and the persistent excitation assumption the MIMO-LTV observer is active only during the sliding phase. The unknown input observer, on the other hand, is active during the whole simulation and after the engagement correctly follows the torque oscillation induced by the driveline.

In the nominal case, i.e. when the hypothesis $F_n(x_b) \equiv F_n^{LSQ}(x_b)$ of a good estimation of the normal force, the MIMO-LTV observer is very performing since has no delay due to the input estimation. In presence of a small error on the estimation of the washer spring characteristic, on the other hand, the unknown input observer guarantees a better estimation of the transmitted torque.

5.4 Clutch Torque Observer for MT

5.4.1 Motivation

The changes of the F_n characteristic curve due to the heating of the friction disk have motivated the study of the unknown input observer to obtain an accurate estimation of the transmitted clutch torque when activating the synchronisation assistance strategy.

The very good performances of this observer and its independence from the F_n estimation signal, usually only available on AMT vehicles, make it a possible candidate for advanced engine control strategies during gearshifts. The main challenge in this kind of application is the convergence speed since the sliding phase of an upward gearshift is roughly of one tenth of a second.

This section is devoted to a refinement of the previous observer introducing a more detailed model of the driveline upstream of the clutch, a more realistic time linear variation of the unknown input and explicitly taking into consideration the non uniform sampling of the engine speed. These improvements are needed to improve the convergence speed and to take fully advantage of the implementation of the observer directly in the engine control unit instead of the gearbox control unit as was the case for the two previous observers. These refinements create a family of four observers whose performances will be tested with simulation and actual measures in order to find the best observer with respect to the convergence speed.

5.4.2 Observer Structure

The basic principle of the observer is the same, namely to couple a model of the part of the driveline upstream of the clutch with a model of the input evolution.

Two models of this part of the driveline have been considered: one simply composed by the engine mass J'_e accelerated by the engine torque Γ_e and braked by the clutch torque Γ_c as in the previous case and the other including a linearised DMFW model as shown in figure 5.3. The corresponding

Figure 5.3: Model of the driveline part upstream of the clutch.

dynamic equations are

$$J'_e \dot{\omega}'_e = \Gamma_e - \Gamma_c \quad (5.26)$$

for the first one and

$$J_e \dot{\omega}_e = \Gamma_e - k_d \theta_d - \beta_d (\omega_e - \omega_g) \quad (5.27a)$$

$$J_d \dot{\omega}_g = k_d \theta_d + \beta_d (\omega_e - \omega_g) - \Gamma_c \quad (5.27b)$$

$$\dot{\theta}_d = \omega_e - \omega_g \quad (5.27c)$$

for the second. Equations (5.27) and (5.26) can be written in a standard state space representation

$$\dot{x} = \mathbf{A}x + \mathbf{B}u = \mathbf{A}x + \mathbf{B}_e \Gamma_e + \mathbf{B}_c \Gamma_c \quad (5.28a)$$

$$y = \omega_e = \mathbf{C}x \quad (5.28b)$$

with

$$x = [\omega'_e] \text{ or } x = [\omega_e \quad \omega_d \quad \theta_d]^T \text{ et } u = \begin{bmatrix} \Gamma_e \\ \Gamma_c \end{bmatrix}$$

Also two models of the clutch torque evolution have been considered: either a constant value

$$\dot{\Gamma}_c = 0 \quad (5.29)$$

or a linear time variation

$$\dot{\Gamma}_c = \delta \quad (5.30a)$$

$$\dot{\delta} = 0 \quad (5.30b)$$

As before the equations (5.29) and (5.30) can be written in a standard state space representation

$$\dot{x}_c = \mathbf{A}_c x_c \quad (5.31a)$$

$$y_c = \Gamma_c = \mathbf{C}_c x_c \quad (5.31b)$$

where

$$x_c = [\Gamma_c] \text{ or } x = [\Gamma_c \quad \delta]^T$$

5.4.3 Continuous Unknown Input Observer

Coupling one of the two driveline models ((5.27) or (5.26)) with one of the two input evolution models ((5.29) or (5.30)) we obtain four models sharing the following common representation

$$\begin{cases} \dot{x}_{ob} = \begin{bmatrix} \mathbf{A} & \mathbf{B}_c \mathbf{C}_c \\ 0 & \mathbf{A}_c \end{bmatrix} x_{ob} + \mathbf{B}_e \Gamma_e = \mathbf{A}_{ob} x_{ob} + \mathbf{B}_e \Gamma_e \\ y_{ob} = \omega_e = [\mathbf{C} \quad 0] x_{ob} = \mathbf{C}_{ob} x_{ob} \end{cases} \quad (5.32)$$

where

$$x_{ob} = [x \quad x_c]^T$$

The Luenberger observer for the system (5.32), that is the unknown input observer with a constant or linearly time variable unknown input hypothesis, is

$$\dot{\hat{x}}_{ob} = \mathbf{A}_{ob}\hat{x}_{ob} + \mathbf{B}_e\Gamma_e + \mathbf{K}(y_{ob} - \hat{y}_{ob}) \quad (5.33)$$

$$\begin{aligned} &= (\mathbf{A}_{ob} - \mathbf{C}_{ob}\mathbf{K})\hat{x}_{ob} + \begin{bmatrix} \mathbf{B}_e \\ \mathbf{K} \end{bmatrix} [\Gamma_e \quad y_{ob}] \\ &= \mathbf{A}_{bf}\hat{x}_{ob} + \mathbf{B}_{bf} [\Gamma_e \quad y_{ob}] \end{aligned} \quad (5.34)$$

where \mathbf{K} is a gain matrix such that the estimation error dynamic $x_{ob} - \hat{x}_{ob}$ is stable.

Since the structure of the observer is not changed the estimation error analysis and bounding given in the previous section applies to the family of observers expressed by the previous equations.

5.4.4 Non Uniform Sampling

As previously highlighted the main challenge to face for the utilisation of an unknown input observer to estimate the transmitted clutch torque during a gearshift is the convergence speed since the sliding phase of a gearshift is very short.

The standard engine speed measure, refreshed twice per crankshaft revolution, is not enough for our purposes: for example at $1800rpm$ the sampling frequency is $60Hz$ meaning that just 6 samples will be available during the sliding phase. A second measure of the engine speed updated twelve times per revolution is available as an ECU internal signal generated by the passage of a group of five teeth out in front of the inductive sensor. Figure 5.4 show a comparison between the standard engine measure, the engine speed measure given by packets of five teeth and a tooth by tooth engine speed measure not available on a standard car. Oscillations in the engine speed are due to the engine acyclicity, i.e. the oscillation in the instantaneous engine output torque induced by the impulsive nature of the explosions in an internal combustion engine.

The observer code has to be executed at each update of the engine speed signal, i.e. every passage of a packet of five teeth in front of the inductive sensor. Between one TDC and the other the engine torque is supposed constant. For an engine speed of ω_{e0} , under the hypothesis of a constant engine speed, the next update will happen in $\Delta t = \frac{\pi}{6\omega_{e0}}$ seconds. Since the sampling time is a function of the system state the equivalent sampled system cannot be obtained in the usual way.

Figure 5.4: Comparison between different engine speed measurements: in blue the standard twice-per-revolution measure over 30 teeth, in green the twelve-times-per-revolution measure over 5 teeth and in red the direct tooth-by-tooth measure obtained through an external $20KHz$ sampling.

Exact Sampling

Given the linear system

$$\dot{x} = \mathbf{A}x + \mathbf{B}u \quad (5.35)$$

$$y = \mathbf{C}x \quad (5.36)$$

the state x evolution over the time interval Δt is

$$x(t + \Delta t) = e^{\mathbf{A}\Delta t}x(t) + \int_t^{t+\Delta t} e^{\mathbf{A}(\Delta t - \tau - t)}\mathbf{B}u(\tau)d\tau$$

If the signals $x(t)$ and $u(t)$ are sampled with a non uniform sampling time Δt_k using a reconstructive signal $\psi_k(t)$, i.e. for each sampling interval the sample x_k gives the amplitude of the $\psi_k(t)$ -shaped function:

$$x(t) = \sum_{k=-\infty}^{\infty} \psi_k(t - \Delta T_k) x_k$$

$$u(t) = \sum_{k=-\infty}^{\infty} \psi_k(t - \Delta T_k) u_k \quad \Delta T_k = \sum_{j=-\infty}^k \Delta t_j$$

, we can write

$$x_{k+1} = e^{\mathbf{A}\Delta t_k}x_k + \left[\int_0^{\Delta t_k} e^{\mathbf{A}(\Delta t_k - \tau)}\psi_k(\tau)d\tau \right] \mathbf{B}u_k \quad (5.37)$$

In the case of uniform sampling the reconstructive signal is simply the same function for every sample subject to an opportune time shifting. In order to cope with a non-uniform sampling the reconstructive signal must not only be shifted in time to the beginning of the sampling interval but also matched to the variable sampling interval length Δt_k .

Using a zero order holder the ψ_k function is simply a rectangular function over the interval $[t_k, t_k + \Delta t_k]$; (5.37) is then

$$x_{k+1} = e^{\mathbf{A}\Delta t_k}x_k + \left[\int_0^{\Delta t_k} e^{\mathbf{A}(\Delta t_k - \tau)}d\tau \right] \mathbf{B}u_k \quad (5.38)$$

Defining

$$\mathbf{A}_d(\Delta t) = e^{\mathbf{A}\Delta t} \quad (5.39a)$$

$$\mathbf{B}_d(\Delta t) = \left[\int_0^{\Delta t} e^{\mathbf{A}(\Delta t - \tau)}d\tau \right] \mathbf{B} \quad (5.39b)$$

$$\mathbf{C}_d(\Delta t) = \mathbf{C} \quad (5.39c)$$

we have, finally, the sought for finite difference equation

$$\begin{aligned}x_{k+1} &= \mathbf{A}_d(\Delta t_k)x_k + \mathbf{B}(\Delta t_k)u_k \\y_k &= \mathbf{C}_d(\Delta t_k)x_k\end{aligned}$$

Furthermore, if the \mathbf{A} matrix is invertible, (5.39b) can be written as

$$\mathbf{B}_d(\Delta t) = \mathbf{A}^{-1} \left(e^{\mathbf{A}\Delta t} - \mathbf{I} \right) \mathbf{B} \quad (5.40)$$

Approximated Sampling

It would be practical to avoid to calculate (5.39a), (5.40) and (5.39c) or having to store their values for every possible value of Δt . To solve this difficulty the matrix exponential is approximated with its Taylor series truncated at the second order. This operation is exactly equivalent to a Euler approximation of its dynamic equation and has been preferred to a bi-linear or Tustin approximation since it avoids a one sample delay needed to solve the implicit equation. The comparison with the exact solution shows that the approximation error is negligible for a non-uniform sampling rate of twelve samples per revolution.

$$e^{\mathbf{A}\Delta t} = \mathbf{I} + \mathbf{A}\Delta t + o(\Delta t^2) \quad (5.41)$$

Substituting (5.41) in equations (5.39a), (5.40) and (5.39c) we obtain

$$\mathbf{A}_d(\Delta t) = \mathbf{I} + \mathbf{A}\Delta t + o(\Delta t^2) \quad (5.42a)$$

$$\mathbf{B}_d(\Delta t) = \Delta t\mathbf{B} + o(\Delta t^2) \quad (5.42b)$$

$$\mathbf{C}_d(\Delta t) = \mathbf{C} \quad (5.42c)$$

Exact Sampled Observer

Applying the exact sampling to the continuous observer (5.34) we have

$$\begin{aligned}\hat{x}_{o_{k+1}} &= \mathbf{A}_{bf_k}^d \hat{x}_{o_k} + \mathbf{B}_{bf_k}^d \left[\Gamma_e \quad y_o \right]^T \\ \mathbf{A}_{bf_k}^d &= e^{\mathbf{A}_{bf} \Delta t_k} \\ \mathbf{B}_{bf_k}^d &= \mathbf{A}_{bf}^{-1} \left(e^{\mathbf{A}_{bf} \Delta t_k} - \mathbf{I} \right) \mathbf{B}_{bf} \\ \Delta t_k &= \frac{\pi}{6\omega_{e_k}}\end{aligned} \quad (5.43)$$

where \mathbf{A}_{bf} et \mathbf{B}_{bf} depends on the chosen driveline and input model. Each step the matrices defining the finite difference system are re-calculated on the base of the current engine speed.

This solution, clearly unpractical, has as its only purpose to be a reference to measure the approximation error.

Approximated Sampled Observer

Applying the approximated sampling to (5.34) we have

$$\hat{x}_{o_{k+1}} = (\mathbf{I} + \mathbf{A}_{bf}\Delta t_k) \hat{x}_k + \Delta t_k \mathbf{B}_{bf} \begin{bmatrix} \Gamma_e & y_o \end{bmatrix}^T + o(\Delta t_k^2) \quad (5.44)$$

$$\approx (\mathbf{I} + \mathbf{A}_{bf}\Delta t_k) \hat{x}_k + \Delta t_k \mathbf{B}_{bf} \begin{bmatrix} \Gamma_e & y_o \end{bmatrix}^T \quad (5.45)$$

$$\Delta t_k = \frac{\pi}{6\omega_{e_k}}$$

In the case of the approximated sampling observer no complex matrix calculation is required on line and the observer is reduced to a non-linear finite difference system with a number of equations between 2 and 5 depending on the chosen models.

5.4.5 Results

The four possible sampled observers have been tested on a 1-2 upshift both in simulation and with actual data captured on a Megane II 2.0 gasoline (F4R).

Results show that:

- the error induced by the Euler approximation is negligible even for rapid gearshifts (Fig. 5.5) since twelve samples per revolution induce a short enough sampling time.
- the transmitted torque estimation signal is not noisy when using the captured data despite a good convergence speed.
- in simulation the convergence speed is adapted even to very fast engagements. Figure 5.6 show an estimated torque close to 70% of its actual value at synchronisation. Being the actual transmitted torque unknown on a real vehicle a similar test cannot be performed with captured data.
- the most performing observer is given by the combination of the driveline model without DMFW and a linear clutch torque evolution. Since the standard profile of the clutch pedal position trajectory for an upshift is quite close to a simple linear time variation the fact that a linear variation hypothesis performs better is understandable. On the other hand the fact that a more refined model of the driveline upstream of the clutch induces worse performances is somewhat surprising but can be probably explained by the fact that two additional, non measured, states have to be observed. It might be noted, though, that the observer using a more refined driveline model, while slower, does not overshoot the actual transmitted torque as shown in figure 5.6.

Since no measure of the actual transmitted torque was available for track test measures¹ results shown in figure 5.5 testify mainly of the observer's robustness to noise measurements and the validity of the Euler's approximation since no difference can be seen between the exact and approximated sampling. Results obtained on a simulation run of an very fast engagement instead, shown in figure 5.6 allow to compare the estimated toque against the actual transmitted torque showing a sufficiently high convergence speed.

Figure 5.5: Results of the clutch torque observers for a 1-2 upshift using actual data measured on a Megane II 2.0 essence (F4R).

5.5 Conclusions

In this chapter two main observers have been presented: a friction coefficient observer based on a MIMO-LTV extension of the class of observers known as *adaptive observers* for parameter controlled linear systems and a transmitted torque observer based on an unknown input formulation. The friction coefficient observer has as inputs the engine speed, the estimated

¹The actual value cannot be directly easily measured but can be estimated using torque sensors on the transmission shafts. Unfortunately such a measure was not available on the test vehicle.

Figure 5.6: Results of the clutch torque observers for a simulated fast 1-2 upshift with a sliding time of just 0.05s.

engine torque and the normal force exerted on the friction surfaces while the transmitted torque observer has as inputs only the engine speed and the engine torque. The first type of observer is highly dependent on the correct estimation of the washer spring's and flat spring's characteristics which, as previously highlighted, can change due to the friction heating. For this reason in the implementation, presented in the following chapter, of the synchronisation assistance strategy the transmitted torque observer has been preferred. Finally a refinement of the transmitted torque observer, meant to be implemented in the engine control unit, taking explicitly in consideration the non-uniform sampling of the engine speed has been analysed and shown to be sufficiently fast to estimate the clutch torque during gearshifts and, thus, to be the base for an advanced engine torque control strategy for MT aiming to reduce lurch during gearshifts.

Chapter 6

Implementation and Experimental Results

6.1 Track Testing

This research work has initially been focused toward a comprehension and an improvement of an MT clutch related driving comfort. Since the simple mechanical solutions initially proposed have not been deemed sufficient attention has been brought on more complex active systems comprising an actuator acting directly on the clutch's fingers allowing at least a partial decoupling from the clutch pedal position.

The proposed strategies should have been tested, normally, on a clutch-by-wire vehicle. Since a vehicle with this kind of transmission is not available for track testing, the strategies have been implemented on a programmable AMT prototype, lacking the clutch pedal. Experimental results have shown the pertinence of the ideal synchronisation condition and the subjective comfort induced by the synchronisation assistance strategies. The lack of a clutch pedal, on the other hand, made it impossible to verify the influence of the assistance and particularly the lack of any lurch at synchronisation on the driver's behaviour.

In the following sections of this chapter we will detail the implementation of the synchronisation assistance strategy and its experimental results obtained on a Clio II AMT prototype together with the current work for including an unknown input observer in the new generation of engine control software. All the track tests have been performed on the premises of the Centre Technique Renault of Lardy situated in the suburbs of Paris.

Figure 6.1: Clio II 1.5dCi prototype vehicle on the parking of the testing track of Centre Technique Renault in Lardy

6.2 Synchronisation Assistance Strategy on a Clio II K9K

6.2.1 Clio II K9K Prototype

The vehicle used for testing the synchronisation assistance strategy is a Clio II 1.5dCi prototype equipped with a five speed Renault JH gearbox controlled by a hydraulic AMT module by Magneti Marelli. The AMT module, which also controls the clutch engagement and disengagement, is not driven by an industrial computer placed under the hood, as in the standard configuration, but by a *dSpace* rapid prototyping card part of an IBM compatible PC situated in the booth.

The figure 6.4 shows the connection diagram of the rapid prototyping systems installed on the vehicle. The whole gearbox control strategy is programmed in *Matlab* thanks to its various extensions like *Simulink* for continuous block diagrams, *Stateflow* for finite state machines or the C language for the external s-functions blocks. This program is first completely translated in C code, compiled and loaded on the DSP controlling the *dSpace*

¹Minimal test weight including vehicle fluids, control and recoding equipment and the driver.

Figure 6.2: View of the cockpit, on the right the screen and the keyboard connected to the IBM computer in the booth can be seen.

Body type	5 doors (B65)
Engine	1.5 dCi turbo diesel (K9K)
Engine displacement	1461cm^3
Power	70Kw
Vehicle weight (empty)	990Kg
Vehicle weight (nominal) ¹	1212Kg
Vehicle weight (max)	1535Kg
J'_e	0.158Kgm^2
J'_g	$6.53 \cdot 10^{-3}\text{Kgm}^2$
Mean clutch radius r_c	93.325mm
Wheel radius R_w	0.289m

Table 6.1: Technical data of the Clio II AMT prototype

Figure 6.3: View of the rapid prototyping system placed in the booth. 1 Lead-acid battery powering the IBM compatible PC and the interface rack - 2 General switch - 3 IBM compatible PC - 4 interface rack

Figure 6.4: Simplified connection diagram of the dSpace system.

card. Once the program has been loaded the card itself is completely independent, but for the energy supply, from the hosting computer. The `AutoDesk` application is a graphical interface running on the IBM PC allowing to interact with the loaded controller either changing its internal control variables or recoding its internal states. Once the capture is completed, these data can be exported to `Matlab` to allow for a more refined analysis of the system performance. The `dSpace` card is connected, through the interface rack, to all the sensors and actuators of the gearbox and to the CAN bus through which it can exchange data with the engine control unit and the ABS sensors. The gearbox controller can, through the CAN interface, issue a torque request to the engine control unit but this request is not guaranteed to be honoured since it has no priority over the ECU internal strategies.

6.2.2 Control Sequencing

The gearbox controller found on the prototype vehicle is a Renault proprietary software completely independent from the standard Magneti Marelli controller usually found on these cars.

Seen as a whole the AMT controller is an hybrid system, i.e. having both continuous and discrete states.¹ The various states of the AMT transmission (e.g. standing start, gearshift, selected speed, neutral, etc.) are all part of a module assuring the nominal mode. Each state has a dedicated controlling module which is activated and deactivated when needed by the nominal mode supervisor. Figure 6.5 shows an idealised schema of this control structure, the actual interconnection is somewhat more complex due to the presence of a shared input-output layer and the close interconnection between the nominal mode and the diagnostic and security modules.

The actual implementation of the synchronisation assistance strategy, detailed in the following sections, translates to the introduction of a new standing start module. The internal sequencing of the standing start is controlled by the flow chart shown in figure 6.6.

6.2.3 First Phase: Open Loop Control

When the standing start module including the synchronisation assistance strategy is activated the strategy itself is kept in idle state till the clutch sliding speed y_1 is lower than the activation threshold y_{act} . During this phase the clutch torque is controlled through simple open-loop tables using as only

¹Since the actual implementation is a program running on a finite state machine the controller itself cannot be but a finite state machine with discrete states; for clarity reasons we will introduce a distinction between the continuous sampled and quantised dynamics and the sequencing parts.

Figure 6.5: Idealised representation of the AMT gearbox controller internal structure. When in nominal mode the supervisor manages the activation of the various modules.

Figure 6.6: Sequencing flow chart for the synchronisation assistance strategy.

input the throttle pedal position x_p . The main focus of this phase is assuring a short engagement time. In the implementation used for track testing the clutch torque profiles were simple saturated ramps with the slope and the final value function of x_p . This simple solution, adapted for standing starts on flat or slightly sloped ground, has to be upgraded with an engine speed feedback to avoid stalling the engine on steep slopes.

6.2.4 Second phase: Optimal Control

When the synchronisation assistance strategy is activated an optimal trajectory reaching the corresponding ideal synchronisation conditions is selected. The optimal torque profile Γ_c^* is generated together with the optimal sliding speed profile y_1^* by the optimal trajectory generation block based on the time passed since the activation of the optimal control $t - t_0$, the initial engine torque $\Gamma_e(t_0)$ and the estimated torque $\Gamma_c(t_0)$ transmitted by the torque. The difference between the actual measured sliding speed y_1 and the optimal profile y_1^* is used by the trajectory tracking block to generate

a stabilising torque Γ_{stab} . Finally the sum $\Gamma_c^* + \Gamma_{stab}$ is multiplied by the ratio between the clutch torque target and the actual estimated transmitted torque at activation instant t_0 in order to compensate for a possible gain error on the washer spring estimated characteristic $\Gamma_c^{LSQ}(x_b)$ used by the gearbox control lower levels. The transmitted clutch torque estimation is not used directly as a feedback since the convergence speed of the unknown input observer implemented in the AMT controller is not sufficient while, thanks to the saturated ramp profile used in the open loop phase, the transmitted torque estimation at t_0 is quite precise.

In the following paragraphs we will analyse in some detail the actual implementation of the trajectory generation and the trajectory stabilisation blocks.

Trajectory Generation

The two solutions of the finite time optimal control problem detailed in the third chapter are not easily implementable on-line.

The dynamic Lagrangian multipliers method is limited by the bad conditioning of the φ_{12} matrix; the need to resort to a variable precision arithmetic makes the computational cost associated with the solution of the linear problem (3.21) too high.

The solution using a QP formulation without any further simplification such as the one presented in the fourth chapter is also computationally too expensive to be used for an online solution.

In order to allow an off-line computation of the optimal trajectories a simplifying assumption has been made. Under the hypothesis of lack of driveline oscillations at synchronisation instant t_0 , i.e. $y_2(t_0) = 0$, by using the dynamic equations of the simplified system and the definition of the threshold speed (3.23) the initial state vector results

$$x(t_0) = \begin{bmatrix} y_1(t_0) \\ y_2(t_0) \\ \theta(t_0) \\ \Gamma_c(t_0) \end{bmatrix} = \begin{bmatrix} \alpha(t_s - t_0) \left(\frac{\Gamma_e(t_0)}{J_e'} - \frac{J_e' + J_g' + J_v'}{J_e'(J_g' + J_v')} \Gamma_c(t_0) \right) \\ 0 \\ \frac{1}{k_t'} \frac{J_v'}{J_g' + J_v'} \Gamma_c(t_0) \\ \Gamma_c(t_0) \end{bmatrix} \quad (6.1)$$

$$= \mathcal{F}_0(\Gamma_e(t_0), \Gamma_c(t_0)) \quad (6.2)$$

where $\alpha \in (0, 1)$ is a coefficient shaping the optimal trajectory. The corre-

sponding ideal synchronisation conditions are

$$x(t_s) = \begin{bmatrix} y_1(t_s) \\ y_2(t_s) \\ \theta(t_s) \\ \Gamma_c(t_s) \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ \frac{1}{k_t} \frac{J'_v}{J'_e + J'_g + J'_v} \Gamma_e(t_0) \\ \frac{J'_g + J'_v}{J'_e + J'_g + J'_v} \Gamma_e(t_0) \end{bmatrix} = \mathcal{F}_s(\Gamma_e(t_0), \Gamma_c(t_0)) \quad (6.3)$$

Since the optimal trajectory is defined by the initial and final state vectors which are functions only of $\Gamma_e(t_0)$ and $\Gamma_c(t_0)$ we can define

$$\Gamma_c^*(t) = \mathcal{F}_c(t, \Gamma_e(t_0), \Gamma_c(t_0)) \quad (6.4)$$

$$y_1^*(t) = \mathcal{F}_y(t, \Gamma_e(t_0), \Gamma_c(t_0)) \quad (6.5)$$

The off-line calculation of a battery of optimal trajectories for several values of $\Gamma_e(t_0)$ and $\Gamma_c(t_0)$ allows to sample the functions (6.4) and (6.5) and to store their values in a three dimensional look-up table; thus a series of optimal trajectories for different values of initial engine and clutch torque are available. The actual values of the optimal clutch torque or of the sliding speed are obtained on-line through a simple $2D + 1$ interpolation between the closest optimal trajectories; a real $3D$ interpolation not being necessary since, due to the sampled nature of the controller, an exact value for the time dimension is always available.

As shown in figures 3.11 and 3.12 the optimal trajectories for $\alpha = 0.5$ are quite close to a straight line between $\Gamma_c(t_0)$ and $\Gamma_c(t_f)$. The optimal trajectories can thus be also approximated by

$$\begin{aligned} \Gamma_c^* &= \Gamma_c(t_0) + \frac{\Gamma_c(t_s) - \Gamma_c(t_0)}{t_s - t_0} (t - t_0) \\ y_1^* &= y_1(t_0) + \frac{\Gamma_e(t_0)}{J'_e} (t - t_0) \\ &\quad - \frac{J'_e + J'_g + J'_v}{J'_e(J'_g + J'_v)} \left(\Gamma_c(t_0)(t - t_0) + \frac{\Gamma_c(t_s) - \Gamma_c(t_0)}{(t_s - t_0)} \frac{(t - t_0)^2}{2} \right) \end{aligned}$$

where y_{10} is defined by equation (3.23) with $\alpha = 0.5$. This sub-optimal approximation does not satisfy the ideal synchronisation conditions but when implemented and tested on the test vehicle delivers a subjective level of comfort comparable with the optimal solution while avoiding the complexity involved in an off-line optimal trajectory computation and online interpolation.

Trajectory Tracking

The trajectory stabilisation has two main difficulties: an actuator with a limited bandwidth and the presence of auto-induced thermo-elastic vibra-

tions called TEI (Thermo-Elastic Instability) in technical papers and hot judder in the automotive industry.

These oscillations are due to the interaction between the friction heating, the thermic deformation and the stiffness of the friction surfaces. This effect, first studied by Barber in 1969 [3], leads to the formation of hot spots on the friction surfaces and mechanical vibrations which can sensibly reduce the performances and endurance of the systems. The friction frequency depends on the friction surfaces characteristics and the connected masses; the clutch of the test vehicle presents a TEI oscillation, easily identifiable in the first part of the figure 6.7, having a frequency for the first gear of about $15Hz$. The higher frequency oscillation visible after the engagement is due to the engine acyclicity which is visible on a plot of the sliding speed due to the higher sampling rate used for the gearbox speed. This research did not further analyse this effect, the interested reader can find more detailed analysis in the ample literature on the subject [2] [37] [36].

Figure 6.7: Example of trajectory tracking, the measured sliding speed is drawn in blue while the optimal trajectory is traced in green. A TEI oscillation is visible before the synchronisation while after it the higher frequency engine acyclicity is present.

The hydraulic clutch actuator has been identified together with its positioning control loop and can be modeled by a second order system with a cutoff frequency of $19Hz$ and a damping coefficient of $\zeta = 0.7$. This bandwidth

does not allow for an active damping of the TEI oscillations and any attempt in this direction, anyway, would be greatly challenged by the highly nonlinear nature of the phenomenon.

The controller

$$\frac{\Gamma_{stab}(s)}{(y_1 - y_1^*)(s)} = \frac{0.1997s^2 - 0.1845s + 0.1327}{s^2 - 1.5024s + 0.5359}$$

has been obtained by direct synthesis imposing a closed loop damped pole at $5Hz$ while keeping the natural driveline oscillation mode to reduce the control activity.

The clutch sliding speed is measured by difference between the engine speed ω'_e and the gearbox primary shaft speed ω'_g . The latter is measured directly by the AMT controller through an inductive sensor aimed at the rear speed gear; the former, instead, is measured by the engine control unit and broadcasted on the CAN. This arrangement induces a delay of about $0.04s$ and a possible lack of update due to the asynchronism between the engine control unit and the CAN. In order to limit the effect of these two perturbations on the trajectory tracking a simple state observer

$$\hat{\omega}_e(t) \approx \hat{\omega}_e(t - \Delta t) + \frac{1}{J'_e} \left[\bar{\Gamma}_e(t - \Delta t) - \hat{\Gamma}_c(t - \Delta t) \right] \Delta t$$

has been integrated to the clutch torque unknown input observer. The measured clutch sliding speed is finally calculated as

$$y_1(t) = \hat{\omega}_e(t) - \omega'_g(t)$$

6.2.5 Third Phase: Final Clutch Closure

After an interval $t_s - t_0$ the optimal control is deactivated and the clutch is fully closed in a two part movement: initially with a progressive closing to reduce to zero the eventual remaining sliding speed and finally with a rapid movement. This phase is never completely executed since halfway during the fast final closing the supervisor detects the end of the standing start operation and deactivates the synchronisation assistance strategy and switches to the selected speed mode.

6.2.6 Experimental Results

The track testing has allowed to verify both the good performances of the synchronisation assistance strategy implementation detailed in the previous sections and the effective driving comfort improvement perceived by the driver thanks to the use of this strategy. The figures 6.8, 6.9, 6.10 et 6.11

Figure 6.8: Capture of a standing start on flat ground of the Clio II AMT prototype showcasing the synchronisation assistance strategy. The optimal control is activated at 36.4s and leads to a synchronisation at 36.9s slightly in advance over the optimal 37s value.

Figure 6.9: Detail of the image 6.8 highlighting the effect of the clutch partial reopening.

Figure 6.10: Clutch sliding speed relative to the standing start operation shown in figure 6.8. The optimal reference trajectory is plotted in green while the black straight line shows the profile the sliding speed would have followed if no synchronisation assistance was present.

show the measures relative to a standing start on flat ground with a nominal vehicle weight and a medium throttle position having an engagement time of about two seconds. Just after $36.4s$ the synchronisation assistance strategy is activated leading to a partial reopening of the clutch reducing the transmitted torque from its initial value of almost $70Nm$ to just about $50Nm$ with an engine torque of $66Nm$. This torque reduction assures a zero time derivative of the sliding speed at synchronisation together with the ideal synchronisation conditions. Subjectively this is felt by the driver as a smooth transition from the sliding to the engaged phases while assuring a brilliant standing start.

In order to verify the robustness of the control system implementing the synchronisation assistance strategy the vehicle has been loaded with a $400Kg$ ballast load reaching a total mass of $1612Kg$, beyond the legal loading limit. The standing start has been as comfortable as in the nominal case as shown in figure 6.12, the only difference being longer a sliding time during the open loop phase visible in figure 6.13 as a lower time derivative of the sliding speed prior to the assistance activation.

Finally, as previously briefly presented in the optimal trajectory generation paragraph, for a particular choice of the clutch sliding speed threshold triggering the activation of the synchronisation assistance strategy the clutch

Figure 6.11: Engine torque, requested clutch torque and estimated clutch torque relative to the standing start operation in figure 6.8. The clutch partial reopening reduces the transmitted torque from its initial value of almost $70Nm$ to about $50Nm$ with an engine torque of $66Nm$.

Figure 6.12: Capture of a standing start on flat ground of the Clio II AMT prototype showcasing the synchronisation assistance strategy robustness under a 400Kg ballast load.

Figure 6.13: Clutch sliding speed relative to the standing start operation shown in figure 6.12. Due to the ballast load the derivative of the sliding speed is noticeably lower than the forecasted one at the beginning of the optimal trajectory.

Figure 6.14: Engine torque, requested clutch torque and estimated clutch torque relative to the standing start operation in figure 6.12.

torque optimal trajectory can be approximated by a simple linear variation between the initial and the final condition. Results in figures 6.15, 6.16 and 6.17 show a level of perceived comfort equal to the one obtained with a full-fledged optimal trajectory. In this example a change in the clutch characteristic induces a quite strong under-estimation of the actual transmitted torque since the target value is lower than the engine torque and yet the engine speed is decreasing. The static gain correction obtained using the transmitted torque estimation given by the unknown input observer corrects this error and allows a correct synchronisation.

Figure 6.15: Capture of a standing start on flat ground of the Clio II AMT prototype showcasing the suboptimal synchronisation assistance strategy.

6.3 Conclusions

Track testing has shown both the excellent comfort level and the good robustness of the synchronisation assistance strategy for standing starts on flat ground. The absence of any engine speed feedback in the first open loop phase, on the other hand, limits this strategy to flat or slightly sloped tracks.

Figure 6.16: Clutch sliding speed relative to the standing start operation shown in figure 6.15. Due to the linear decrease of the clutch torque the suboptimal reference trajectory is simply an arc of a parabola.

Figure 6.17: Engine torque, requested clutch torque and estimated clutch torque relative to the standing start operation in figure 6.15. The linear decrease of torque is clearly visible at the end of the engagement. It can also be noted that, due to a change of the clutch characteristic, while the target value of Γ_c is lower than Γ_e , the value estimated by the unknown input observer is higher than the engine torque which is consistent with the decrease of engine speed shown in figure 6.15.

Chapter 7

Conclusions and Further Work

7.1 Conclusions

The increase of the engine output peak torque leads to the introduction of higher capacity clutches. In the case of a manual transmission architecture this choice induces a higher force needed to operate the clutch pedal and a lower dosability. This trend, together with the reduction of the transmission stiffness in order to improve the acoustics performances of the vehicle and the minimisation of the frictions losses to improve the fuel efficiency, can cause uncomfortable oscillations of the driveline which are both not sufficiently damped and difficult to avoid when performing a standing start or a gearshift.

The solutions normally used to face this difficulties, namely the optimisation of the clutch hydraulic control system to reduce the force necessary to operate the clutch pedal and the active damping of the driveline oscillations using the engine torque, do not show a large improvement margin and just simply keeping the actual comfort level on when designing a new vehicle can be challenging.

Since the manual transmission is still the default choice in Europe, the core market of Renault, the initial focus of this research has been gaining a better understanding of the comfort of a manual transmission clutch and eventually finding new means of improving it.

Following the traditional approach of optimising the clutch hydraulic control circuit, initially we investigated the possibility of improving the clutch comfort through simple passive mechanical means. The results of this analysis show that any filtering action on the clutch pedal position hinders the driver and reduces the perceived comfort.

An optimisation of the curve of the transmissible torque as a function of the clutch pedal position, obtained through a variable reduction ratio system, has also been considered. This solution, in principle similar to the saturated flat spring proposed by M. Antony Gauci, clutch comfort project leader (PPC), needs an active assistance for reducing the clutch pedal activation force.

The clutch pedal activation force is an important aspect of the clutch comfort which has not been taken into consideration in this research work. Some active force reduction systems are proposed by tier-one suppliers but, due to their cost, have been very rarely used on commercial vehicles.

The introduction of an active element in the clutch control system opens the possibility of several innovative solutions for improving the clutch comfort through a careful control of this additional degree of freedom. The strategy presented in the third chapter is the result of the research in this direction and can be implemented either on a manual transmission equipped with a system partially decoupling the washer spring's fingers position from the clutch pedal position or on a completely decoupled system like a clutch by wire or an automated manual transmission.

The experimental results obtained on a prototype vehicle equipped with an automated manual transmission have shown the actual comfort increase induced by this strategy. The introduction of a partially decoupling system on a manual transmission is, however, economically hardly justifiable.

The estimated mass production cost of an active pedal activation force reduction assistance is actually just about thirty euros less than the cost of a complete automated manual transmission module. Since a partially decoupling system would share much of the components of an automated manual transmission its final cost would probably fall in between the two previous systems. In the case of the active assistance and the partially decoupling system this additional cost does not induce a new function easily perceived by the driver-buyer of the vehicle. An automated manual transmission, instead, can be sold as an optional equipment and the induced increase in comfort relative to a normal manual transmission is easily perceived.

Beyond the technical difficulties specific to the manual transmission and economic reasons a more broad shift in the general public perception of the car object can accelerate the transition to partially or completely automated transmission. The car itself, in fact, is increasingly less associated with a mental image of exceptional moments, strong feelings and control of the vehicle and more thought as an everyday object assuring a transport function; the main focus is less on the driving pleasure and more about the comfort. Inside this broad shift advanced control strategies, such as those presented in the third and fourth chapter, could make the transition from the manual transmission easier in a more conservative market as the European one.

These strategies help, together with the introduction of steering wheel paddles for triggering the gearshifts, change the perception of the automated manual transmission from an economic replacement of a traditional fully automatic transmission to a high-performance partially manual transmission. This perspective change is also, obviously, assisted by the adoption of this kind of transmission on F1 and rally racing cars.

7.2 Further Work

The synchronisation assistance strategy has been successfully tested for standing starts on a flat ground. In order to make it more robust and allow standing starts on steep slopes a feedback on the engine speed should be added. Moreover the extension to a gearshift should be pretty straightforward since the driver's input is limited to the gearshift triggering signal.

The simplified MPC control strategy has been only partially implemented due to some difficulties encountered in the C implementation of the QP solving routine, probably due to a memory management error. Due to the lack of time the problem has not been completely understood but preliminary results seem to show that the computational level required by the strategy is compatible with the dSpace hardware used. This research direction is interesting because allows to skip the open-loop phase which needs extensive and time consuming tuning but still requires some in depth analysis both of the theoretical and practical implementation aspects.

Concerning the manual transmission, on the other hand, the main improving direction this research has highlighted is a better engine control based on an estimation of the transmitted torque by the clutch.

Appendix A

Optimisation methods

A.1 Dynamic Lagrangian Multipliers

The dynamic Lagrangian multipliers method is an extension of the Lagrangian multipliers method for dynamic optimisation.

A dynamic optimisation problem consists in finding the function $u(t)$ over the time interval T , eventually infinite, which minimises the functional

$$J[u] = \int_T \mathcal{L}(x, u) dt \quad (\text{A.1})$$

under the constraints of the differential equation defining the system dynamics and, optionally, prescribed initial and/or final states and additional inequality constraints.

The basic principle is to define using some additional variables, called Lagrangian multipliers, a new Lagrangian function \mathcal{L}' which embeds the constraints. The solution of the new unconstrained optimisation problem, called *dual problem*, is, at worst, an upper bound of the solution of the original constrained problem and is actually coincident with the one of the original problem if the so called *strong duality* property is verified, as in the case of convex optimisation problems.

The dual problem is solved by imposing the KKT (Karush-Kuhn-Tucker) optimality conditions. Since the constraints we are considering are linear, thanks to the Abadie's constraint qualification, the KKT conditions are necessary and sufficient, i.e. every point satisfying the KKT conditions is a solution of the optimisation problem and viceversa. The KKT conditions, on the other hand, are not always constructive meaning that their equations do not always completely define the solution.

In the following we will detail the application of this method to a finite time dynamic optimisation problem with prescribed initial and final states both

without and with additional inequality conditions. In the first case the KKT conditions form a well defined solution while in the latter case the solution is not fully defined.

A.1.1 Inequality Constraints Free Optimisation

The optimisation problem under consideration is finding the function $u(t)$ over the time interval $T = [t_0, t_f]$ which minimises the functional

$$J[u] = \int_{t_0}^{t_f} \mathcal{L}(x, u) dt$$

where

$$\mathcal{L}(x, u) = \frac{1}{2} (x^T \mathbf{Q}x + u^T \mathbf{R}u) \quad (\text{A.2})$$

under the following constraints

$$\begin{aligned} \dot{x} &= f(x, u) = \mathbf{A}x + \mathbf{B}u \\ x(t_0) &= x_0 \quad x(t_f) = x_f \end{aligned} \quad (\text{A.3})$$

As anticipated a new Lagrangian function is defined

$$\mathcal{L}'(x, \dot{x}, u, \lambda) = \mathcal{L}(x, u) + \lambda^T (f(x, u) - \dot{x})$$

defining a new unconstrained dynamic optimisation problem: find u and λ which minimise the functional

$$\hat{J}[u, \lambda] = \int_{t_0}^{t_f} \mathcal{L}'(x, \dot{x}, u, \lambda) dt$$

such that

$$x(t_0) = x_0 \quad x(t_f) = x_f$$

Considering the functional variation between $\hat{J}[x(t), u(t)]$ and $\hat{J}[x(t)+h_x(t), u(t)+h_u(t)]$ we have

$$\Delta \hat{J} = \int_{t_0}^{t_f} \left[\mathcal{L}'(x + h_x, \dot{x} + \dot{h}_x, u + h_u, \lambda) + \mathcal{L}'(x, \dot{x}, u, \lambda) \right] dt$$

using a truncated Taylor series we can write

$$\delta \hat{J} = \int_{t_0}^{t_f} \left[\frac{\partial \mathcal{L}'}{\partial x} h_x + \frac{\partial \mathcal{L}'}{\partial \dot{x}} \dot{h}_x + \frac{\partial \mathcal{L}'}{\partial u} h_u \right] dt$$

integration by parts of the second term gives

$$\delta \hat{J} = \int_{t_0}^{t_f} \left(\frac{\partial \mathcal{L}'}{\partial x} + \frac{d}{dt} \frac{\partial \mathcal{L}'}{\partial \dot{x}} \right) h_x dt + \int_{t_0}^{t_f} \frac{\partial \mathcal{L}'}{\partial u} h_u dt + \left. \frac{\partial \mathcal{L}'}{\partial u} h_u \right|_{t_0}^{t_f} \quad (\text{A.4})$$

where

$$\left(\frac{\partial \mathcal{L}'}{\partial x} + \frac{d}{dt} \frac{\partial \mathcal{L}'}{\partial \dot{x}} \right) h_x \Big|_{t_0}^{t_f} = 0$$

since $h_x(t_0) = h_x(t_s) = 0$ due to the final and initial states constraint.

Being $h_x(t)$ and $h_u(t)$ arbitrary

$$\begin{aligned} \frac{\partial \mathcal{L}'}{\partial x} + \frac{d}{dt} \frac{\partial \mathcal{L}'}{\partial \dot{x}} &= 0 \\ \frac{\partial \mathcal{L}'}{\partial u} &= 0 \end{aligned} \tag{A.5}$$

By simple calculation

$$\begin{aligned} \frac{\partial \mathcal{L}'}{\partial x} &= \frac{\partial \mathcal{L}'}{\partial x} + \lambda^T \frac{\partial f}{\partial x} = x^T \mathbf{Q} + \lambda^T \mathbf{A} \\ \frac{\partial \mathcal{L}'}{\partial \dot{x}} &= -\lambda^T \\ \frac{\partial \mathcal{L}'}{\partial u} &= \frac{\partial \mathcal{L}'}{\partial u} + \lambda^T \frac{\partial f}{\partial u} = u^T \mathbf{R} + \lambda^T \mathbf{B} \end{aligned}$$

we have a differential equation defining the evolution of the Lagrangian multipliers and the relationship between the optimal solution and the Lagrangian multipliers.

$$\dot{\lambda} = -\mathbf{Q}x - \mathbf{A}^T \lambda \tag{A.6}$$

$$u = -\mathbf{R}^{-1} \mathbf{B}^T \lambda \tag{A.7}$$

These two equations, called *Secondary KKT Conditions*, together with the original system dynamic equation (A.3), called *Primary KKT Condition*, define a Two Point Boundary Value Problem (TPBVP).

A.1.2 Optimisation Under Inequality Constraints

We consider the problem of finding the function $u(t)$ over the time interval $T = [t_0, t_s]$ which minimises

$$J[u] = \int_{t_0}^{t_f} \mathcal{L}(x, u) dt$$

where

$$\mathcal{L}(x, u) = \frac{1}{2} (x^T \mathbf{Q}x + u^T \mathbf{R}u)$$

under the constraints

$$\dot{x} = f(x, u) = \mathbf{A}x + \mathbf{B}u$$

$$x(t_0) = x_0 \quad x(t_f) = x_f$$

$$h(x, u) = \begin{bmatrix} u \\ -\mathbf{C}x \end{bmatrix} \leq 0$$

Like in the previous case we define a new Lagrangian function

$$\mathcal{L}'(x, \dot{x}, u) = \mathcal{L}(x, u) + \lambda^T(f(x, u) - \dot{x}) + \mu^T(h(x, u) + s^2)$$

defining the dual problem. The embedding of the inequality constraints introduces a new series of lagrange multipliers μ and ancillary variables s called *slack variables* which transform the inequality constraints in equality constraints.

Equations (A.1.1), (A.1.1) et (A.4) still holds true and give (A.5). Calculating the partials

$$\frac{\partial \mathcal{L}'}{\partial x} = \frac{\partial \mathcal{L}'}{\partial x} + \lambda^T \frac{\partial f}{\partial x} + \mu^T \frac{\partial h}{\partial x} = x^T \mathbf{Q} + \lambda^T \mathbf{A} + \mu^T \begin{bmatrix} 0 \\ -\mathbf{C} \end{bmatrix}$$

$$\frac{\partial \mathcal{L}'}{\partial \dot{x}} = -\lambda^T$$

$$\frac{\partial \mathcal{L}'}{\partial u} = \frac{\partial \mathcal{L}'}{\partial u} + \lambda^T \frac{\partial f}{\partial u} + \mu^T \frac{\partial h}{\partial u} = u^T \mathbf{R} + \lambda^T \mathbf{B} + \mu^T \begin{bmatrix} 1 \\ 0 \end{bmatrix}$$

we have the *KKT Secondary Conditions*

$$\dot{\lambda} = -\mathbf{Q}x - \mathbf{A}^T \lambda - \begin{bmatrix} 0 & -\mathbf{C} \end{bmatrix} \mu$$

$$u = -\mathbf{R}^{-1} \mathbf{B}^T \lambda - \mathbf{R}^{-1} \begin{bmatrix} 1 & 0 \end{bmatrix} \mu$$

$$\mu \geq 0$$

which, together with the so-called *Complementary Slackness* condition

$$\mu^T \begin{bmatrix} u \\ -\mathbf{C}x \end{bmatrix} = 0$$

and the *KKT Primary Conditions*

$$\dot{x} = f(x, u) = \mathbf{A}x + \mathbf{B}u$$

$$h(x, u) = \begin{bmatrix} u \\ -\mathbf{C}x \end{bmatrix} \leq 0$$

are the set of the KKT conditions for the dual problem. The additional lagrange multipliers μ are not completely defined by the previous equations. In this case the KKT conditions are not constructive and do not define a solution to the optimisation problem which has been solved using a quadratic programming formulation.

A.2 Alternative Solution of the TPBVP by Generating Functions

The optimal control $u(t)$ for the inequality constraint free optimisation problem is defined by the solution of the following TPBVP

$$\dot{x} = \mathbf{A}x + \mathbf{B}_e\Gamma_e + \mathbf{B}_c u \quad (\text{A.8a})$$

$$\dot{\lambda} = -\mathbf{Q}x - \mathbf{A}^T \lambda \quad (\text{A.8b})$$

$$u = -\mathbf{R}^{-1}\mathbf{B}_c^T \lambda \quad (\text{A.8c})$$

given by the *Primary KKT condition* A.3 and the two *Secondary KKT conditions*.

Two solutions to this problem have been presented in the third chapter: the iterative shooting method and the analytical solution using a matrix exponential. An alternative solution of the TPBVP uses the properties of the Hamiltonian systems, namely the canonic transformations defined by a generating function, to obtain the initial costate vector λ_0 . This approach, quite complex both on the theoretical and practical planes, is the only available solution to finite time optimal control problems over very long time intervals. The most frequent example of these systems found in literature is the optimal orbit change and rendez-vous planning for satellites having a propulsion system too weak to use the impulsive speed change approximation used in Boltzmann orbits.

The previously defined TPBVP can be written as an Hamiltonian system in homogeneous canonic form plus the forced reaction to the engine torque Γ_e

$$\dot{z} = \begin{bmatrix} \dot{x} \\ \dot{\lambda} \end{bmatrix} = \begin{bmatrix} \frac{\partial H(y, \lambda, u)}{\partial \lambda} \\ \frac{\partial H(y, \lambda, u)}{\partial y} \end{bmatrix} + \mathbf{B}_e \Gamma_e$$

where $H(x, \lambda, u) = \mathcal{L}(x, u) + \lambda^T(\mathbf{A}x + \mathbf{B}_c u)$ is the Hamiltonian; $\mathcal{L}(x, u)$ is the Lagrangian defined by (A.2). $x \in \mathbb{R}^n$ is the state vector of the system subject to the optimal control and $\lambda \in \mathbb{R}^n$ the corresponding co-states or dynamic Lagrangian multipliers.

The TPBVP resolution method proposed in [29] and [19] is defined only for homogeneous Hamiltonian systems, i.e. for control problems where all the system inputs are controlled inputs.

By linearity we can separate the free evolution of the system $z_{free}(t)$ from the forced one $z_{\Gamma_e}(t)$

$$z(t) = e^{\mathbf{A}t} z_0 + \int_{t_0}^t e^{\mathbf{A}(\tau-t)} \mathbf{B}_e \Gamma_e(\tau) d\tau = z_{free}(t) + z_{\Gamma_e}(t)$$

Since the engine torque Γ_e is supposed independent of the system evolution the forced evolution of the system can be simply calculated by forward integration before the solution of the optimal control problem.

The initial co-state vector $\lambda(t_0) = \lambda_0$, solution of the TPBVP

$$\begin{aligned}\dot{z} &= \mathbf{A}z + \mathbf{B}_e\Gamma_e \\ x(t_0) &= x_0 \quad x(t_s) = x_s\end{aligned}$$

is also the solution of the homogeneous TPBVP

$$\begin{aligned}\dot{z} &= \mathbf{A}z \\ x(t_0) &= x_0 \quad x(t_s) = x_s - x_{\Gamma_e}(t_s)\end{aligned}$$

where

$$z_{\Gamma_e}(t_s) = \int_{t_0}^{t_s} e^{\mathbf{A}(\tau-t_s)} \mathbf{B}_e \Gamma_e(\tau) d\tau = [x_{\Gamma_e}(t_s) \quad \lambda_{\Gamma_e}(t_s)]^T$$

For a better understanding of the TPBVP solution method by generating functions the Hamilton principle, also called minimum effort principle, and the definition of a canonic transformation between extended phase spaces are briefly recalled.

Definition 1 (Hamilton Principle) *The trajectory of an hamiltonian system in the phase space makes the following integral extremal*

$$\int_{t_0}^{t_f} [\lambda \dot{y}^T - H(y, \lambda, t)] dt = \int_{t_0}^{t_f} \mathcal{L}(x, u) dt$$

which implies

$$\delta \int_{t_0}^{t_f} \mathcal{L}(x, u) dt = 0$$

Definition 2 (Extended Phase Space) *Be $P \in \mathbb{R}^{2n}$ a phase space, $P \times \mathbb{R}$ is called an extended phase space (by time).*

Definition 3 (Canonic Transformation) *A map $f : P_1 \times \mathbb{R} \rightarrow P_2 \times \mathbb{R}$ is said to be a canonic transformation if:*

- f is an isomorphism C^∞
- f does not affect time, i.e. $\exists g_T(z)$ such that $f(z, t) = (g_T(z), t)$
- f preserves the canonic form of the Hamiltonian systems

The last point is equivalent to assure that there exists an hamiltonian K after the transformation $(X, \Lambda) = f(x, \lambda)$ such that the system dynamics can be written as

$$\begin{bmatrix} \dot{X} \\ \dot{\Lambda} \end{bmatrix} = \begin{bmatrix} \frac{\partial K}{\partial \Lambda} \\ \frac{\partial K}{\partial X} \end{bmatrix}$$

A.2.1 Generating Functions

The Hamilton principle, invariant for canonical transformations, implies that

$$\lambda \dot{x} - H = \Lambda \dot{X} - K + \frac{dF}{dt} \quad (\text{A.9})$$

where F is a function, called generating function, defining the canonical transformation. In principle this function depends on $4n + 1$ parameters, i.e. x, λ, X, Λ and t but because of the $2n$ constraints imposed by the canonical transformation f, F is function of just $2n + 1$ parameters. Amongst all the possible choices for the set of independent parameters there are four classic formulations

$$F_1(x, X, t) \quad F_2(x, \Lambda, t) \quad F_3(\lambda, X, t) \quad F_4(\lambda, \Lambda, t)$$

Calculating the total derivative dF/dt for the two first classical formulations and substituting the result in A.9 we have, under the hypothesis of independent parameters

$$\begin{aligned} \lambda &= \frac{\partial F_1(x, X, t)}{\partial x} & \lambda &= \frac{\partial F_2(x, \Lambda, t)}{\partial x} \\ \Lambda &= -\frac{\partial F_1(x, X, t)}{\partial X} & X &= -\frac{\partial F_2(x, \Lambda, t)}{\partial \Lambda} \\ H(x, \lambda, t) + \frac{\partial F_1(x, X, t)}{\partial t} &= K(X, \Lambda, t) & H(x, \lambda, t) + \frac{\partial F_2(x, \Lambda, t)}{\partial t} &= K(X, \Lambda, t) \end{aligned}$$

The equations in the last line are known as Hamilton-Jacobi PDEs; their solution allows to obtain the generating function. Once the generating function has been obtained in one of the four classical formulations the other three can be calculated by applying a Legendre transformation.

A.2.2 Hamiltonian System Flow

The flow $\phi : (y(t_0), \lambda(t_0), t) \rightarrow (y(t), \lambda(t), t)$ of the hamiltonian system is a canonical transformation. For a linear system this flow is usually expressed using a matrix exponential

$$\begin{bmatrix} x(t) \\ \lambda(t) \end{bmatrix} = e^{A_L(t-t_0)} \begin{bmatrix} x_0 \\ \lambda_0 \end{bmatrix}$$

The interest of the TPBVP solution by means of the generating functions is to obtain the same relationship without using the matrix exponential which causes some numerical difficulties. This method can also be used to obtain an approximated analytic solution of finite time optimal control for nonlinear systems.

Using the formalism introduced in the definition of a canonical transformation we have

$$X = x(t_0) = x_0 \quad \Lambda = \lambda(t_0) = \lambda_0$$

giving the corresponding hamiltonian system

$$\begin{bmatrix} \dot{x}_0 = 0 \\ \dot{\lambda}_0 = 0 \end{bmatrix} = \begin{bmatrix} \frac{\partial K(x_0, \lambda_0, t)}{\partial \lambda_0} \\ \frac{\partial K(x_0, \lambda_0, t)}{\partial x_0} \end{bmatrix}$$

Since K is constant we can assume $K \equiv 0$ without any loss of generality.

A.2.3 TPBVP Solution

The generating function first classical formulation $F_1(x, x_0, t)$ is the most apt to solve the TPBVP since

$$\lambda_0 = \left. \frac{\partial F_1(x, x_0, t)}{\partial x} \right|_{x=x_f, t=t_f} \quad (\text{A.10})$$

Unluckily this generating function cannot be directly obtained from the Hamilton Jacobi equation since in t_0 the assumption of independence of the parameters is not verified: $F_1(x_0, x_0, t_0)$.

The solution to this difficulty proposed in [19] consists in obtaining first the generating function in its second classical formulation $F_2(x, \lambda_0, t)$, which satisfies the independence assumption in t_0 , from the Hamilton Jacobi equation

$$H(x, \lambda, t) + \frac{\partial F_2(x, \lambda_0, t)}{\partial t} = 0$$

and then obtain $F_1(x, x_0, t_0)$ through a Legendre transformation

$$F_1(x, x_0, t) = F_2(x, \lambda_0, t) - x_0^T \lambda_0 \quad (\text{A.11})$$

and finally obtain the initial co-states vector λ_0 .

The finite time optimal control of a linear system

$$\dot{x} = \mathbf{A}x + \mathbf{B}u$$

with respect to the quadratic cost function

$$J[u] = \int_{t_0}^{t_s} [x^T \mathbf{Q}x + u^T \mathbf{R}u] dt$$

induces a quadratic Hamiltonian

$$H(x, \lambda, t) = \frac{1}{2} \begin{bmatrix} x \\ \lambda \end{bmatrix}^T \begin{bmatrix} \mathbf{Q} & \mathbf{A}^T \\ \mathbf{A} & -\mathbf{B}\mathbf{R}^{-1}\mathbf{B}^T \end{bmatrix} \begin{bmatrix} x \\ \lambda \end{bmatrix}$$

which allows to write F_2 as

$$F_2(x, \lambda_0, t) = \frac{1}{2} \begin{bmatrix} x \\ \lambda_0 \end{bmatrix}^T \begin{bmatrix} \mathbf{F}_{xx} & \mathbf{F}_{x\lambda_0} \\ \mathbf{F}_{x\lambda_0}^T & \mathbf{F}_{\lambda_0\lambda_0} \end{bmatrix} \begin{bmatrix} x \\ \lambda_0 \end{bmatrix} \quad (\text{A.12})$$

Substituting (A.12) in the PDE Hamilton Jacobi equation relative to F_2 we obtain a system of matrix differential equations

$$\dot{\mathbf{F}}_{xx} + \mathbf{Q} + \mathbf{F}_{xx}\mathbf{A} + \mathbf{A}^T\mathbf{F}_{xx} - \mathbf{F}_{xx}\mathbf{B}\mathbf{R}^{-1}\mathbf{B}^T\mathbf{F}_{xx} = 0 \quad (\text{A.13a})$$

$$\dot{\mathbf{F}}_{x\lambda_0} + \mathbf{A}^T\mathbf{F}_{x\lambda_0} - \mathbf{F}_{xx}\mathbf{B}\mathbf{R}^{-1}\mathbf{B}^T\mathbf{F}_{x\lambda_0} = 0 \quad (\text{A.13b})$$

$$\dot{\mathbf{F}}_{\lambda_0\lambda_0} - \mathbf{F}_{x\lambda_0}\mathbf{B}\mathbf{R}^{-1}\mathbf{B}^T\mathbf{F}_{x\lambda_0} = 0 \quad (\text{A.13c})$$

having as initial conditions

$$\mathbf{F}_{xx}(t_0) = \mathbf{0}_{n \times n} \quad \mathbf{F}_{x\lambda_0}(t_0) = \mathbf{I}_{n \times n} \quad \mathbf{F}_{\lambda_0\lambda_0}(t_0) = \mathbf{0}_{n \times n}$$

Once the matrix differential system (A.13) is resolved the F_1 formulation of the generating function is obtained by the Legendre transformation (A.11). Finally, thanks to the relation (A.10), we have

$$\lambda_0 = \mathbf{F}_{\lambda_0\lambda_0}^{-1}(t_s) [x_0 - \mathbf{F}_{\lambda_0 x}(t_s)x_s]$$

This solution is numerically stable but quite complex since it requires the integration of a system of 48 differential equations. In the case of a clutch optimal engagement control the solution by quadratic programming formulation is still feasible thanks to a relatively short optimisation horizon. This solution, which is both simpler and more powerful since it allows to include additional inequality constraints, has been chosen as the standard solution of the optimisation problem.

A.3 Reconduction to a Quadratic Programming Formulation (QP)

The optimisation program posed by the optimal engagement control is to find the function $u(t)$ over the interval $T = [t_0, t_s]$ minimising the functional

$$J[u] = \int_{t_0}^{t_f} \mathcal{L}(x, u) dt$$

where

$$\mathcal{L}(x, u) = \frac{1}{2} (x^T \mathbf{Q}x + u^T \mathbf{R}u)$$

under the constraints

$$\dot{x} = f(x, u) = \mathbf{A}x + \mathbf{B}u \quad (\text{A.14})$$

$$\begin{aligned} x(t_0) = x_0 \quad x(t_f) = x_f \\ \mathbf{A}_c x \leq \mathbf{B}_c \end{aligned} \tag{A.15}$$

The sampling of the dynamic of the system subject to the optimal control is used to reduce the dynamic optimisation to a quadratic program, i.e. the optimisation of a vector composed by the samples u_k of the function $u(t)$ taken at the sampling instants t_k . The solution to the optimisation problem is, thus, the vector

$$\bar{u} = [u_0 \quad u_1 \quad \dots \quad u_{N-1}]^T$$

where N is the number of samples over the optimisation horizon T .

Iterating the finite difference equation of the sampled system

$$x_{k+1} = A_d x_k + B_d u_k$$

we have the following relation

$$x_k = A_d^k x_0 + A_d^{k-1} B_d u_0 + A_d^{k-2} B_d u_1 + \dots + A_d B_d u_{k-2} + B_d u_{k-1}$$

defining the sample x_k as a function of the initial state x_0 and the input samples u_i with $i \in [0, k-1]$.

This relation can be put in matrix form

$$\begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_N \end{bmatrix} = \begin{bmatrix} B_d & 0 & \dots & 0 \\ A_d B_d & B_d & \dots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ A_d^{N-1} B_d & A_d^{N-2} B_d & \dots & B_d \end{bmatrix} \begin{bmatrix} u_0 \\ u_1 \\ \vdots \\ u_{N-1} \end{bmatrix} + \begin{bmatrix} A_d \\ A_d^2 \\ \vdots \\ A_d^N \end{bmatrix} x_0$$

which, in a more compact form, is written as

$$\bar{x} = E\bar{u} + Fx_0 \tag{A.16}$$

The previous equation expresses the vector \bar{x} formed by the sampled state vectors as a function of the initial state vector x_0 and the vector \bar{u} .

Due to the sampling the integral functional is simplified in a sum

$$J[\bar{u}] = \sum_{k=1}^N x_k^T \mathbf{Q} x_k + \sum_{k=0}^{N-1} u_k^T \mathbf{R} u_k$$

which can be expressed using the vectors \bar{x} and \bar{u}

$$\begin{aligned} J[\bar{u}] &= [x_1 \quad \dots \quad x_N] \begin{bmatrix} \mathbf{Q} & \dots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \dots & \mathbf{Q} \end{bmatrix} \begin{bmatrix} x_1 \\ \dots \\ x_N \end{bmatrix} + \\ &+ [u_0 \quad \dots \quad u_{N-1}] \begin{bmatrix} \mathbf{R} & \dots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \dots & \mathbf{R} \end{bmatrix} \begin{bmatrix} u_0 \\ \dots \\ u_{N-1} \end{bmatrix} \\ &= \bar{x}^T \bar{\mathbf{Q}} \bar{x} + \bar{u}^T \bar{\mathbf{R}} \bar{u} \end{aligned} \tag{A.17}$$

Substituting (A.16) in (A.17) we have, finally, a cost function in the standard QP formulation

$$J = \bar{u}^T (E^T \bar{Q} E + \bar{R}) \bar{u} + x_0 F^T \bar{Q} E \bar{u}$$

The equality constraint (A.14) due to the system dynamic has been embedded, through substitution, in the cost function. We still have to include the initial and final states constraints together with the inequality constraints.

From the last line of the equation (A.16) we have

$$x_s = [\mathbf{A}_d^{N-1} \mathbf{B}_d \quad \cdots \quad \mathbf{B}_d] \bar{u} + \mathbf{A}^N x_0$$

which in standard representation gives

$$\begin{aligned} [\mathbf{A}_d^{N-1} \mathbf{B}_d \quad \cdots \quad \mathbf{B}_d] \bar{u} &= x_s - \mathbf{A}^N x_0 \\ \mathbf{A}_{eq} \bar{u} &= b_{eq} \end{aligned}$$

The inequality constraints in matrix form become

$$\begin{aligned} \begin{bmatrix} \mathbf{A}_c & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & \mathbf{A}_c \end{bmatrix} \begin{bmatrix} x_1 \\ \cdots \\ x_N \end{bmatrix} &\leq \begin{bmatrix} b_c \\ \cdots \\ b_c \end{bmatrix} \\ \bar{\mathbf{A}}_c \bar{x} &\leq \bar{b}_c \end{aligned}$$

substituting (A.16) we finally have

$$\bar{\mathbf{A}}_c \mathbf{E} \bar{u} \leq \bar{b}_c$$

$$\mathbf{A}_{in} \bar{u} \leq b_{in}$$

The sampling thus reduces the dynamic optimisation into a static optimisation which can be written in the standard QP formulation:

Find the vector \bar{u} minimising

$$J = \bar{u}^T (E^T \bar{Q} E + \bar{R}) \bar{u} + x_0 F^T \bar{Q} E \bar{u}$$

under the constraints

$$\mathbf{A}_{eq} \bar{u} = b_{eq}$$

$$\mathbf{A}_{in} \bar{u} \leq b_{in}$$

Appendix B

Proof of Theorem 1

Lemma 2 *The Linear Time Invariant system:*

$$\dot{x} = \mathbf{A}x + \mathbf{B}u \quad (\text{B.1a})$$

$$y = \mathbf{C}x + \mathbf{D}u \quad (\text{B.1b})$$

is finite gain \mathcal{L}_p stable for every $p \in [1, \infty]$ if \mathbf{A} is Hurwitz. Furthermore the inequality relation

$$\|y\|_{\mathcal{L}_p} \leq \gamma \|u\|_{\mathcal{L}_p} + \beta$$

is verified for:

$$\gamma = \|\mathbf{D}\|_2 + \frac{2\lambda_{\max}^2(\mathbf{P})\|\mathbf{B}\|_2\|\mathbf{C}\|_2}{\lambda_{\min}(\mathbf{P})} \quad (\text{B.2})$$

$$\beta = \rho\|\mathbf{C}\|_2\|x_0\| \sqrt{\frac{\lambda_{\max}(\mathbf{P})}{\lambda_{\min}(\mathbf{P})}} \quad (\text{B.3})$$

$$\rho = \begin{cases} 1, & \text{si } p = \infty \\ \left(\frac{2\lambda_{\max}(\mathbf{P})}{p}\right)^{1/p}, & \text{si } p \in [1, \infty) \end{cases}$$

where \mathbf{P} is the solution of the Riccati equation $\mathbf{P}\mathbf{A} + \mathbf{A}^T\mathbf{P} = -\mathbf{I}$.

Proof 2 *This Lemma is the Corollary 5.2 of Theorem 5.1, the interested reader can find its proof at page 202 of [21].*

Proof 3 *By simple substitution*

$$\dot{\tilde{x}} = (\mathbf{A} - \mathbf{K}\mathbf{C})\tilde{x} + \mathbf{W}_1\epsilon_1 - \mathbf{K}\mathbf{W}_2\epsilon_2$$

By hypothesis $\mathbf{A} - \mathbf{K}\mathbf{C}$ is diagonalisable, i.e. exists a base change

$$\tilde{x} = \mathbf{T}z \quad (\text{B.4})$$

such that

$$\dot{z} = \mathbf{D}z + \bar{\mathbf{B}}_1\epsilon_1 + \bar{\mathbf{B}}_2\epsilon_2 \quad (\text{B.5})$$

where $\mathbf{D} = \mathbf{T}^{-1}(\mathbf{A} - \mathbf{K}\mathbf{C})\mathbf{T}$ is a diagonal matrix, $\bar{\mathbf{B}}_1 = \mathbf{T}^{-1}\mathbf{W}_1$ and $\bar{\mathbf{B}}_2 = \mathbf{T}^{-1}\mathbf{K}\mathbf{W}_2$. Furthermore \mathbf{T} has as its columns the eigenvectors of $\mathbf{A} - \mathbf{K}\mathbf{C}$ which are defined but for a multiplicative constant. This degree of liberty allows to assume $\|\mathbf{T}\|_2 = 1$ without any loss of generality. Since $\mathbf{P} = -2\mathbf{D}^{-1}$ is the solution of the Lyapunov equation $\mathbf{D}^T\mathbf{P} + \mathbf{P}\mathbf{D} = -\mathbf{I}$ we have the following relation

$$\lambda_{max}(\mathbf{P}) = -1/(2\lambda_{min}(\mathbf{A} - \mathbf{K}\mathbf{C})) \quad (\text{B.6a})$$

$$\lambda_{min}(\mathbf{P}) = -1/(2\lambda_{max}(\mathbf{A} - \mathbf{K}\mathbf{C})) \quad (\text{B.6b})$$

Using the superposition principle, the Lemma 2 and the relation between the eigenvalues B.6 to the system B.5 we have:

$$\|z\|_{\mathcal{L}_p} \leq \gamma_1\|\epsilon_1\|_{\mathcal{L}_p} + \gamma_2\|\epsilon_2\|_{\mathcal{L}_p} + \beta \quad (\text{B.7})$$

$$\gamma_1 = -\frac{\lambda_{max}}{\lambda_{min}^2}\|\bar{\mathbf{B}}_1\|_{\mathcal{L}_p} \quad \gamma_2 = -\frac{\lambda_{max}}{\lambda_{min}^2}\|\bar{\mathbf{B}}_2\|_{\mathcal{L}_p} \quad (\text{B.8})$$

$$\beta = \rho\|z(0)\|\sqrt{\frac{\lambda_{max}}{\lambda_{min}}} \quad (\text{B.9})$$

$$\lambda_{max} = \max\{\lambda(\mathbf{D})\} \quad (\text{B.10})$$

$$\lambda_{min} = \min\{\lambda(\mathbf{D})\} \quad (\text{B.11})$$

Since $\lambda(\mathbf{D}) = \lambda(\mathbf{A} - \mathbf{K}\mathbf{C})$ and $\|\tilde{x}\|_{\mathcal{L}_p} = \|\mathbf{T}z\|_{\mathcal{L}_p} \leq \|\mathbf{T}\|_2\|z\|_{\mathcal{L}_p} = \|z\|_{\mathcal{L}_p}$ we have the thesis. \square

Appendix C

Brief Description of the LuGre Model

The LuGre model is a dynamic friction model presented in [10]. Friction is modeled as the average deflection force of elastic springs. When a tangential force is applied the bristles will deflect like springs. If the deflection is sufficiently large the bristles start to slip. The average bristle deflection for a steady state motion is determined by the velocity. It is lower at low velocities, which implies that the steady state deflection decreases with increasing velocity. This models the phenomenon that the surfaces are pushed apart by the lubricant, and models the Stribeck effect. The model also includes rate dependent friction phenomena such as varying break-away force and frictional lag. The model has the form

$$\frac{dz}{dt} = v - \sigma_0 \frac{|v|}{g(v)} z$$
$$F = \sigma_0 z + \sigma_1(v) \frac{dz}{dt} + F(v)$$

where z denotes the average bristle deflection. The model behaves like a spring for small displacements. The parameter σ_0 is the stiffness of the bristles, and $\sigma_1(v)$ the damping. The function $g(v)$ models the Stribeck effect, and $f(v)$ is the viscous friction. A reasonable choice of $g(v)$ which gives a good approximation of the Stribeck effect is

$$g(v) = \alpha_0 + \alpha_1 e^{-(v-v_0)^2}$$

The sum $\alpha_0 + \alpha_1$ then corresponds to stiction force and α_0 to Coulomb friction force. The parameter v_0 determines how $g(v)$ varies within its bounds $\alpha_0 \leq g(v) \leq \alpha_0 + \alpha_1$. A common choice of $f(v)$ is linear viscous friction $f(v) = \alpha_2 v$.

For a more advance analysis of this model please see [10] and [28].

Bibliography

- [1] S.K. Agrawal and B.C. Fabien. *Optimisation of Dynamic Systems*. Lecture Notes, 1994.
- [2] A. E. Anderson and R.A. Knapp. Hot spotting in automotive friction systems. *Proc. of International Conference on Wear of Materials*, 135:319–337, 1990.
- [3] J.R. Barber. Thermoelastic instabilities in the sliding of conforming solids. *Proc. R. Soc. Lond.*, A312:381–394, 1969.
- [4] G. Bastin and M. Gevers. Stable adaptive observers for nonlinear time varying systems. *IEEE Trans. on Automatic Control*, 33(7):650–658, 1988.
- [5] A. Bemporad, F. Borrelli, L. Glielmo, and F. Vasca. Hybrid control of dry clutch engagement. *Proc. of European Control Conf. Porto*, 2001.
- [6] G. Besançon. Remarks on nonlinear adaptive observer design. *Systems and Control Letters*, 41(4):271–280, 2000.
- [7] P. A. Bliman, T. Bonald, and M. Sorine. Hysteresis operators and tire friction models: application to tire dynamic simulator. *Proc. of ICIAM Hamburg*, 1995.
- [8] O. H. Bosgra and H. Kwakernaak. Design methods for control systems. *Notes for a course of the Dutch Institute of Systems and Control Winter term 2000/2001*, 2000.
- [9] C. Commault, J.M. Dion, O. Sename, and R. Monteyian. Unknown input observer - a structural approach. *Proc. ECC congress*, 2001.
- [10] C. Canudas de Wit, H. Olsson, K.J. Åström, and P. Lischinsky. A new model for control of systems with friction. *IEEE Trans. on Automatic Control*, 40(3):419–425, March 1995.
- [11] P. J. Dolcini. Etude de dosabilité d’un embrayage. Technical report, Renault SAS, 2002.

- [12] P. J. Dolcini, C. Canudas de Wit, and H. Béchart. Improved optimal control of dry clutch engagement. *Proc. 16th IFAC World Conference Prague*, 2005.
- [13] P. J. Dolcini, C. Canudas de Wit, and H. Béchart. Observer based optimal control of dry clutch engagement. *Proc. CDC-ECC Joint Conference Seville*, 2005.
- [14] J. Fredriksson and B. Egardt. Nonlinear control applied to gearshifting in automated manual transmissions. *Proc. of the 39th IEEE CDC*, 1:444–449, 2000.
- [15] F. Garofalo, L. Glielmo, L. Iannelli, and F. Vasca. Smooth engagement of automotive dry clutch. *Proc. of the 40th IEEE CDC*, pages 529–534, 2001.
- [16] F. Garofalo, L. Glielmo, L. Iannelli, and F. Vasca. Optimal tracking for automotive dry clutch engagement. *Proc. of the 15th IFAC congress*, 2002.
- [17] L. Glielmo and F. Vasca. Optimal control of dry clutch engagement. *SAE*, (2000-01-0837), 2000.
- [18] G. C. Goodwind, M. S. Seron, and J. A. De-Dona. *Constrained Control and Estimation*. Springer, 2005.
- [19] V.M. Guibout and D.J. Scheeres. Formation flight with generating functions: Solving the relative boundary value problem. *AIAA Astrodynamics Specialist Meeting*, (AIAA 2002-4639), 2002.
- [20] P. O. Gutman and L. Glielmo. A literature study of clutch and driveline modeling and control. *Informal Workshop on Clutch Control, Benevento Italy*, 2006.
- [21] H. K. Khalil. *Nonlinear systems third edition*. Patience Hall, 2002.
- [22] Uwe Kiencke and Lars Nielsen. *Automotive Control Systems, For Engine, Driveline, and Vehicle*. Springer Verlag, 2nd edition, 2005.
- [23] G. Kreisselmeier. Adaptive observer with exponential rate of convergence. *IEEE Trans. on Automatic Control*, 22(1):2–8, 1977.
- [24] Roland Lindas. Embrayages - étude technologique. *Documentation technique Valeo B-5-851*.
- [25] R. Marino and P. Tomei. Adaptive observers with arbitrary exponential rate of convergence for nonlinear systems. *IEEE Trans. on Automatic Control*, 40(7):1300–1304, 1995.

- [26] C. Moler and C. V. Loan. Nineteen dubious ways to compute the exponential of a matrix. *SIAM review*, 20(4):801–836, 1978.
- [27] C. Moler and C. V. Loan. Nineteen dubious ways to compute the exponential of a matrix, twenty five years later. *SIAM review*, 45(1):3–49, 2003.
- [28] H. Olsson, K.J. Åström, C. Canudas de Wit, M. Gäfvert, and P. Lischinsky. Friction models and friction compensation. *European Journal of Control*, 4:176–195, 1997.
- [29] C. Park and D.J. Scheeres. Solutions of optimal feedback control problem with general boundary conditions using hamiltonian dynamics and generating functions. *Automatica*, 42:869–875, 2006.
- [30] Magnus Pettersson and Lars Nielsen. Gear shifting by engine control. *IEEE Transactions Control Systems Technology*, Volume 8(No. 3):pp. 495–507, May 2000.
- [31] Magnus Pettersson and Lars Nielsen. Diesel engine speed control with handling of driveline resonances. *Control Engineering Practice*, 11(No. 10):pp. 319–328, July 2003.
- [32] S. Shuiwen, G. Anlin, L. Bangjie, Z. Tianyi, and F. Juexin. The fuzzy control of a clutch of an electronically controlled automatic mechanical transmission. *JSAE Technical Paper Series*, (9530805), 1995.
- [33] J. Sliker and R.N.K. Loh. Design of robust vehicle launch control systems. *IEEE Trans. on Control System Technology*, 4(4):326–335, 1996.
- [34] H. Tanaka and H. Wada. Fuzzy control of engagement for automated manual transmission. *Vehicle system dynamics*, 24:365–366, 1995.
- [35] C. Canudas De Wit, P. Tsiotras, E. Velenis, M. Basset, and G. Gissinger. Dynamic friction models for road/tire longitudinal interaction. *Vehicle System Dynamics*, 39(3):189–226, 2002.
- [36] Y. B. Yi, J. R. Barber, and P. Zagrodzki. Eigenvalue solution of thermoelastic instability problems using fourier reduction. *Proc. Roy. Soc. London*, A456:2799–2821, 2000.
- [37] Y. B. Yi, S. Du, J.R. Barber, and J.W. Fash. Effect of geometry on thermoelastic instability in disk brakes and clutches. *ASME Journal of Tribology*, 121:661–666, 1999.
- [38] Q. Zhang. Adaptive observer for mimo linear time varying systems. *INRIA research report - theme 4*, (INRIA/RR-4111-FR+ENG), 2001.

- [39] Q. Zhang and B. Delyon. A new approach to adaptive observer design for mimo systems. *Proc. of ACC congress*, 2001.