
Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Commande Prédictive Non linéaire à temps

continu des Systèmes Complexes

Par Marcelin Dabo

le 12 Mai 2010

Université de Rouen
Institut de Recherche en Systèmes Electroniques EMbarqués

(IRSEEM) - EA 4353

Directeur de Thèse: Houcine Chafouk
Co-encadrement: Nicolas Langlois

1/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Sagesse Africaine

La parole est tout.

Elle coupe, écorche.

Elle modèle, module.

Elle perturbe, rend fou.

Elle guérit ou tue net.

Elle amplifie, abaisse selon sa charge.

Elle excite ou calme les âmes.

Tradition bambara.

2/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Plan

1 Introduction

2 Etat de l’art sur la commande prédictive

3 Comm. Préd. Gén. Non linéaire à temps continu (NCGPC)

4 Linéarisation E/S par retour d’état (FL)

5 Etude comparative NCGPC/FL et applications

6 Conclusion et perspectives

3/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Pourquoi commander des systèmes?

les amener (si possible) à un état accessible que nous
désirons

consignes à suivre

en prenant (si possible) toutes les dispositions
stabilité
robustesse
limites physiques du système
limites de l’actionneur
contraintes environnementales
...

Sikululekile

4/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

1 Introduction

2 Etat de l’art sur la commande prédictive

3 Comm. Préd. Gén. Non linéaire à temps continu (NCGPC)

4 Linéarisation E/S par retour d’état (FL)

5 Etude comparative NCGPC/FL et applications

6 Conclusion et perspectives

5/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Etat de l’art sur la commande prédictive

Commande

Prédictive

Zadeh 1962
Propoi 1963

Autres techniques

Cde Robuste

H∞

...

Non Linéaire Linéaire

Académique

NMPC (Mayne 97)

QIH-NMPC (Chen 98)

NCGPC (Siller-Alcala 98)

Industriel

PFC (Adersa)

Nova-NLC
(DOT products)
...

Académique

GPC (Clarke 87)

CGPC (Gawthrop 87)
...

Industriel

IDCOM (Rich. 78)

DMC (Cutl. 89)

PFC (Adersa)
...

6/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Etat de l’art sur la commande prédictive

Schéma de principe de la NCGPC

Système
yU

Acquisition
de l’état

Minimisation
du critère

Erreur de
prédictionCritère

Référence

Calculs "hors ligne" Calculs "en ligne"

7/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

1 Introduction

2 Etat de l’art sur la commande prédictive

3 Comm. Préd. Gén. Non linéaire à temps continu (NCGPC)

4 Linéarisation E/S par retour d’état (FL)

5 Etude comparative NCGPC/FL et applications

6 Conclusion et perspectives

8/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Comm. Préd. Gén. Non linéaire à temps continu

Pourquoi NCGPC ?

Commande: permet la commande d’une classe de systèmes

Prédictive: s’appuie sur le développement en séries de Taylor

Généralisée: pilote une classe de systèmes affines en contrôle

Non linéaire: pilote une classe de systèmes non linéaires

à temps continu: pas de discrétisation des systèmes étudiés

9/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC: problèmes et objectifs

Problèmes

Système non linéaire SISO

u ySystème
non

Linéaire

Système non linéaire MIMO
u1

Système
non

Linéaire

...

um

y1

ym

...

Objectifs

Poursuite de trajectoire

Loi de commande optimale

Stabilité garantie

10/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas SISO: principes de base (ρ ≤ 4)

Assomptions

Conditions d’élaboration de la loi de commande NCGPC: 1

A1: la dynamique des zéros existe et est asymptotiquement
stable;

A2: tous les états sont mesurables;

A3: le système étudié a un degré relatif ρ bien défini;

A4: la sortie y(t) et le signal de référence ω(t) sont
suffisamment plusieurs fois continument différentiables par
rapport au temps.2

1
W. H. Chen ”Analytic predictive controllers for nonlinear systems with ill-defined relative degree”.

Proc.-Control Theory Appl., Vol. 148, No. 1, 2001.
2
H. Nijmeijer and A. J. van der Schaft. Nonlinear Dynamical Control Systems. New York, 1990.

11/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas SISO: principes de base (ρ ≤ 4)

Elaboration de la loi de commande

J(t) = 1
2E t(t)Π(T , ρ)E (t) avec Π(T , ρ) =

∫ T

0
Λt(τ)Λ(τ)dτ

∂J

∂u
=

(

∂E (t)

∂u(t)

)t

Π(T , ρ)E (t) = 0

u(x(t)) =
−

∑

ρ

l=0 Kρl(T , ρ)
[

Ll
f h(x(t)) − ω(l)(t)

]

LgL
ρ−1
f h(x(t))

avec

Kρl =
ρ!

T ρ−l

(2ρ + 1)

l !(ρ + l + 1)
pour tout 0 ≤ l = j − 1 ≤ ρ

et Kρρ = 1 pour tout ρ.
12/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas SISO: principes de base (ρ ≤ 4)

Analyse de stabilité en boucle fermée

Nouvelles coordonnées et nouveau système

Z =

















z1
z2

.

.

.
zρ−1
zρ

















=

















y − ω

ẏ − ω̇

.

.

.

y(ρ−2) − ω(ρ−2)

y(ρ−1) − ω(ρ−1)

















⇒
∑

:































ż1 = z2
ż2 = z3

.

.

.
żρ−1 = zρ

żρ = L
ρ
f
h − ω(ρ) + uLg L

ρ−1
f

h

Système linéarisé

Ż = AρZ

O = CρZ
avec PρT (λ) =

ρ
∑

l=0

Kρl (T , ρ)λ
l
= 0

où

Aρ =























0 1 0 · · · 0

0 0 1
.
.
.

.

.

.

.

.

.

.

.

.
.
.
.

.
.
. 0

0 0 · · · 0 1
−Kρ0 −Kρ1 −Kρ2 · · · −Kρ(ρ−1)























et Cρ =
[

1 0 · · · 0 0
]

13/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas SISO: principes de base (ρ ≤ 4)

Analyse de stabilité en BF: propriétés

−40 −20 0 20 40
−60

−40

−20

0

20

40

60

Plan des pôles

Axe réel

A
xe

 im
ag

in
ai

re

0 5 10
0

0.5

1

1.5

2

2.5

3

3.5

4
Racines à partie réelle positive, pour T=0,1s

Degré relatif

N
om

br
e

de
 p

ôl
es

 in
st

ab
le

s
po

ur
 ρ

m
ax

=
10

 ρ=1

 ρ=2

 ρ=3

 ρ=4

 ρ=5

 ρ=6

 ρ=7

 ρ=8

 ρ=9

 ρ=10

−0.2 0 0.2
−0.4

−0.3

−0.2

−0.1

0

0.1

0.2

0.3

0.4

Plan des pôles

Axe réel

A
xe

 im
ag

in
ai

re

0 5 10
0

0.5

1

1.5

2

2.5

3

3.5

4
Racines à partie réelle positive, pour T=15s

Degré relatif

N
om

br
e

de
 p

ôl
es

 in
st

ab
le

s
po

ur
 ρ

m
ax

=
10ρ=1

ρ=2

ρ=3

ρ=4

ρ=5

ρ=6

ρ=7

ρ=8

ρ=9

ρ=10

Plan des pôles

Axe réel

A
xe

 im
ag

in
ai

re

0 20 40 60
0

5

10

15

20

25
Racines à partie réelle positive, pour T=0,1s

Degré relatif

N
om

br
e

de
 p

ôl
es

 in
st

ab
le

s
po

ur
 ρ

m
ax

=
60

−200 0 200 400
−300

−200

−100

0

100

200

300

Plan des pôles

Axe réel

A
xe

 im
ag

in
ai

re

0 20 40 60
0

5

10

15

20

25
Racines à partie réelle positive, pour T=15s

Degré relatif

N
om

br
e

de
 p

ôl
es

 in
st

ab
le

s
po

ur
 ρ

m
ax

=
60

−1 0 1 2 3
−2

−1.5

−1

−0.5

0

0.5

1

1.5

2

Figure: Position des pôles et nombre de pôles instables T = 0.1s, et
T = 15s avec 1 ≤ ρ ≤ 10 (en haut) et 1 ≤ ρ ≤ 60 (en bas).

14/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas SISO: propriétés (ρ ≤ 4)

♥ Propriétés de système SISO avec ρ = 1 ♥

P1T (λ) = K10 + λ ≡ 1 + θp ⇒ λ = −
1.5

T

−1.5 −1 −0.5 0
−1

−0.8

−0.6

−0.4

−0.2

0

0.2

0.4

0.6

0.8

1

Plan des pôles

Axe réel

A
xe

 im
ag

in
ai

re

Pour T=1s Pour T=100s

0 10 20 30 40 50
0

1

F
ré

qu
en

ce
 d

e
co

up
ur

e
(r

ad
/s

)

Horizon de prédiction (seconde)

Diagramme de choix de paramètres

0 10 20 30 40 50
0

20

40

C
on

st
an

te
 d

e
te

m
ps

 e
t t

em
ps

 d
e

ré
po

ns
e

0 10 20 30 40 50
0

50

100

Temps de réponse tr=2T

Constante de temps θ=2T/3

Fréquence de coupure ω
c
=3/2T

Figure: Position des pôles et diagramme de choix de paramètres.

15/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas SISO: propriétés (ρ ≤ 4)

♥ Propriétés de système SISO avec ρ = 1: illustration ♥
{

ẋ = 3x2 + u

y = x
avec pour T = 1s ⇒ K1 =

[

1.5 1
]

0 5 10 15 20 25
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

Poursuite du signal de référence ω(t)

temps (s)

S
or

tie

Réponse pour T=1s

Réponse pour T=2s

Réponse pour T=3s

Réponse pour T=4s

Réponse pour T=5s

Signal de référence

0 5 10 15 20
0.91

0.92

0.93

0.94

0.95

0.96

0.97

0.98

0.99

1

1.01

temps (s)

S
or

tie

Poursuite du signal de référence ω(t) (Zoom)

Temps de réponse 2s pour T=1s

Temps de réponse 10s pour T=5s

Temps de réponse 8s for T=4s

Temps de réponse 4s pour T=2s

Signal de référence

Temps de réponse 6s pour T=3s

0 5 10 15 20 25
−4

−3

−2

−1

0

1

2
La commande

temps (s)

si
gn

al
 d

e
co

m
m

an
de commande pour T=5s

commande pour T=4s

commande pour T=3s

commande pour T=4s

commande pour T=1s

0 5 10 15 20 25
−1

−0.8

−0.6

−0.4

−0.2

0

0.2

0.4
Erreur entre la sortie et la référence

temps (s)

E
rr

eu
r

Erreur pour T=1s

Erreur pour T=5s

Erreur pour T=4s

Erreur pour T=3s

Erreur pour T=2s

Figure: NCGPC: signaux de poursuite, d’erreur et de commande.
16/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas SISO: propriétés (ρ ≤ 4)

Propriétés de système SISO avec ρ = 2

P2T (λ) = K20 + K21λ + λ2 ≡ p2 + 2ξωnp + ω2
n ⇒ λ1,2 ≃ −

1

T
(1.25 ± 1.33j)

ξ ≃ 0.685 Q ≃ 1 d = 5.21%

Plan des pôles

Axe réel

A
xe

 im
ag

in
ai

re

−1.4 −1.2 −1 −0.8 −0.6 −0.4 −0.2 0
−1.5

−1

−0.5

0

0.5

1

1.5

Pour T=1s

Pour T=100s

0 10 20 30 40 50
0

0.2

0.4

0.6

0.8

1

F
ré

qu
en

ce
 (

ra
d/

s)

Horizon de prédiction (s)

Diagrame de choix de paramètres

0 10 20 30 40 50
0

100

0 10 20 30 40 50
0

50

100

150

0 10 20 30 40 50
0

100

200

0 10 20 30 40 50
0

100

200

0 10 20 30 40 50
0

50

100

150

200

250

T
em

ps
 (

s)

Fréquence de
résonnance ω

r

Pseudo−pulsation ω
d

Pulsation naturelle ω
n

Periode d’oscillation
T

p
Temps
d’établissement
à 2%
T

s2%

Temps
d’établissement
à 5% T

s5%

Temps de pic
T

p

Temps de
montée t

r

Figure: Position des pôles et diagramme de choix de paramètres.
17/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas SISO: propriétés (ρ ≤ 4)

Propriétés de système SISO avec ρ = 2: illustration






ẋ1 = x2

ẋ2 = 2x2
1 − 3u

y(t) = x1

avec pour T = 1s ⇒ K2 =
[

3.33 2.5 1
]

0 5 10 15 20 25
0

0.2

0.4

0.6

0.8

1

Poursuite du signal de référence ω(t)

temps (s)

S
or

tie

Signal de référence ω(t)

Réponse pour T=5s

Réponse pour T=4s

Réponse pour T=2s

Réponse pour T=1s

Réponse pour T=3s

0 5 10 15 20 25
−1.5

−1

−0.5

0

0.5

1
La commande

temps (s)

S
ig

na
l d

e
co

m
m

an
de

Commande pour T=1s

Commande pour T=2s

Commande pour T=3s

Commande pour T=4s

Commande pour T=5s

Figure: NCGPC: signaux de poursuite, de commande et d’erreur.
18/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas SISO: correction de Chen (ρ > 4)

Stabilisation de systèmes avec ρ > 4 (Chen et al.3)

Table: Table de stabilité du système bouclé en fonction de ρ et r (+: stable; −: instable)

ρ 1 2 3 4 5 6 7 8 9 10

r = 0 + + + + - - - - - -

r = 1 + + + + + - - - - -

r = 2 + + + + + + - - - -

r = 3 + + + + + + + - - -

r = 4 + + + + + + + + - -

r = 5 + + + + + + + + + -

r = 6 + + + + + + + + + +

r = 7 + + + + + + + + + +

3
W. H. Chen ”Optimal control of nonlinear systems : a predictive control approach”. Automatica, Vol. 39,

No. 1, 2003.

19/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas SISO: correction linéaire (ρ > 4)

Théorème: correction linéaire de la NCGPC
Critère linéairement corrigé

Jv =
1

2

∫ T

0

[ê(t + τ)]2dτ + Gvu

Loi de commande et système linéarisé

u(x(t)) =
−

∑ρ
l=0 Kρl

[

Ll
f h(x(t)) − ω(l)(t)

]

LgL
ρ−1
f h(x(t))

+
v

LgL
ρ−1
f h(x(t))

Ż = Acl
ρ Z + Bcl

ρ v

O = C cl
ρ Z

Commandable et Observable

avec Acl
ρ = Aρ, C cl

ρ = Cρ et Bcl
ρ =

[

0 0 · · · 0 1
]t

v = −LZ = −

ρ−1
∑

l=0

Ll

[

Ll
f h(x) − ω(l)

]

20/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas SISO: correction linéaire (ρ > 4)

Analyse de stabilité en boucle fermée

Placement de pôles

Ż = Acl
ρ Z − Bcl

ρ LZ ⇒ Ż = (Acl
ρ − Bcl

ρ L)Z

Conditions de stabilité

Fixer la matrice des pôles désirés P

Choisir L: les valeurs propres de Acl
ρ − Bcl

ρ L soient les éléments

de P

Inconvénient: perte du caractère prédictif de la loi de
commande
Avantage: possibilité de stabiliser le système bouclé en tout
point de l’espace accessible

21/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas SISO: correction linéaire (ρ > 4)

Correction linéaire de la NCGPC: illustration (ρ = 5)



























ẋ1 = x2

ẋ2 = x3 + x2
1

ẋ3 = x4 − x2
ẋ4 = x5 − x1
ẋ5 = x2 − 3u
ẋ6 = x5 − x6

et y = h(x) = x1 avec

K ∼=
[

2.2 0.19 82.10−4 2.10−4 0 1.10−7
]

∗ 107

P =
[

−2 −1 −3 −4 −6
]

L ∼=
[

−2.2 −0.19 −82.10−4 −2.10−4 0
]

∗ 107

0 5 10 15
−1

−0.5

0

0.5

1

1.5

2

2.5

3

3.5

Poursuite de la sortie x
1

temps (seconde)

S
or

tie
 x 1 a

ve
c

le
 s

ig
na

l d
e

ré
fé

re
nc

e ω

Sgnal de référence
Sortie x

1

0 5 10 15
−12

−10

−8

−6

−4

−2

0

2

4

6
Signal généré par le contrôleur NCGPC

temps (seconde)

S
ig

na
l d

e
co

m
m

an
de

 u

0 5 10 15
−2

−1

0

1

2

3

4

Erreur

temps (seconde)

E
rr

eu
r

en
tr

e
la

 s
or

tie
 x

1 e
t l

e
si

gn
al

 d
e

ré
fé

re
nc

e
ω

Figure: NCGPC avec correction linéaire: sortie, commande et erreur.

22/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas SISO: correction matricielle

Théorème: correction matricielle de la NCGPC
Critère matriciellement corrigé

Jc (t) =
1

2
E

t
(t)Π

c
(T , ρ)E (t)

où Πc =









Π(m,n)(T , ρ) Π(m,ρ+1)(T , ρ)

Πsn(T , ρ) + Πss (T , ρ)Mp Πss (T , ρ) + Πss (T , ρ)Mρ+1









avec

1 ≤ m, n, p ≤ ρ

Loi de commande et système linéarisé

u(x(t)) =
−

∑ρ
l=0 K c

ρl(T , ρ)
[

Ll
f h(x(t)) − ω(l)(t)

]

LgL
ρ−1
f h(x(t))

avec K c
ρl = Kρl + Ml ∀ 0 ≤ l ≤ ρ et K c

ρρ = Kρρ = 1 Mρ = 0 ∀ ρ







Ż = Ac
ρZ

O = C c
ρZ

Observable avec C c
ρ = Cρ

23/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas SISO: correction matricielle

Analyse de stabilité en boucle fermée

Préliminaires
Considérer la matrice B:

B =
[

0 0 · · · 0 1
]t

ρ×1

Construction de la matrice Ω

conserver tous les pôles à partie réelle négative,

prendre le minimum de la partie réelle de tous les pôles,

le rajouter à chacun des pôles instables,

si le résultat est négatif, le garder ainsi,

sinon, le forcer à être négatif en lui affectant un signe moins.

Conditions de stabilité
Les valeurs propres de Ac

ρ − BM sont les éléments de Ω

Inconvénient: limite par rapport au degré relatif (ρ ≤ 40)
Avantage: conservation du caractère prédictif de la loi de
commande

Dilemme du Caméléon
24/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas SISO: correction matricielle

Analyse de stabilité en boucle fermée
Plan des pôles

Axe réel

A
xe

 im
ag

in
ai

re

0 5 10
0

0.5

1

1.5

2

2.5

3

3.5

4
Racines à partie réelle positive, pour T=1s

Degré relatif

N
om

br
e

de
 p

ôl
es

 in
st

ab
le

s
po

ur
 ρ

m
ax

=
10

−4 −2 0 2 4
−6

−4

−2

0

2

4

6

ρ=1

ρ=2

ρ=3

ρ=4

ρ=5

ρ=6

ρ=7

ρ=8

ρ=9

ρ=10

−4 −2 0
−6

−4

−2

0

2

4

6

Plan des pôles

Axe réel

A
xe

 im
ag

in
ai

re

0 5 10
−1

−0.8

−0.6

−0.4

−0.2

0

0.2

0.4

0.6

0.8

1
Racines à parties réelle positive, pour T=1s

Degré relatif

N
om

br
e

de
 p

ôl
es

 in
st

ab
le

s
po

ur
 ρ

m
ax

=
10

Plan des pôles

Axe réel

A
xe

 im
ag

in
ai

re

0 10 20 30 40
0

2

4

6

8

10

12

14
Racines à partie réelle positive, pour T=15s

Degré relatif

N
om

br
e

de
 p

ôl
es

 in
st

ab
le

s
po

ur
 ρ

m
ax

=
40

−1 0 1 2
−1.5

−1

−0.5

0

0.5

1

1.5

−1.5 −1 −0.5 0
−1.5

−1

−0.5

0

0.5

1

1.5

Plan des pôles

Axe réel

A
xe

 im
ag

in
ai

re

0 10 20 30 40
−1

−0.8

−0.6

−0.4

−0.2

0

0.2

0.4

0.6

0.8

1
Racines à parties réelle positive, pour T=15s

Degré relatif

N
om

br
e

de
 p

ôl
es

 in
st

ab
le

s
po

ur
 ρ

m
ax

=
40

Figure: NCGPC avec correction matricielle: 1 ≤ ρ ≤ 10 et T = 1s (en
haut); 1 ≤ ρ ≤ 40 et T = 15s (en bas).

25/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas SISO: correction matricielle

Correction matricielle: illustration (ρ = 5)



























ẋ1 = x2

ẋ2 = x3 + x2
1

ẋ3 = x4 − x2
ẋ4 = x5 − x1
ẋ5 = x2 − 3u
ẋ6 = x5 − x6

et y = x1 ;

Ω ≃
[

−1.8 + 2i ; −1.8 − 2i ; −2, 5; −2.2 + 3.5i ; −2.2 − 3.5i
]

M ≃
[

81 164 110 35 5
]

K c ≃
[

301 353 193 59 11 1
]

0 5 10 15
1

1.5

2

2.5

3

3.5
Poursuite de la sortie x

1

temps (s)

S
or

tie
 x

1 e
t s

ig
na

l d
e

ré
fé

re
nc

e
ω

(t
)

Signal de référence
Sortie x

1

0 5 10 15
−60

−40

−20

0

20

40

60

80

100

120
Signal généré par le contrôleur NCGPC

temps (s)

S
ig

na
l d

e
co

m
m

an
de

 u

0 5 10 15
−0.5

0

0.5

1

1.5

2
Erreur

temps (s)

E
rr

eu
r

x 1−
ω

Figure: NCGPC avec correction matricielle: sortie, commande et erreur.

26/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas MIMO: principes de base

Construction du critère

Jm = 1
2

∑m
i=1

{

∫ Ti

0 [êi (t + τ)]2dτ
}

Ti horizon de prédiction de la sortie hi , t instant présent, t + τ ∈ [t, t + Ti],

êi (t + τ) développement en séries de Taylor en τ (prédiction) de l’erreur ei .

Elaboration de la loi de commande









u1

.

.

.
um









m×1

= −D
−1
m×m









K1 0

.
.
.

0 Km









m×[
∑m

i=1
(ρi +1)]







































h1 − ω1

.

.

.

L
ρ1
f

h1 − ω
(ρ1)
1

.

.

.
hm − ωm

.

.

.

L
ρm
f

hm − ω
(ρm)
m







































[
∑m

i=1
(ρi +1)]×1

27/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas MIMO: principes de base

Analyse de stabilité en boucle fermée
Nouvelles coordonnées et nouveaux sous-sytèmes

Z
i

=











z i
1

.

.

.

z i
ρi











⇒







































ż i
1 = z i

2

.

.

.

ż i
ρi

= L
ρi
f

hi − ω
(ρi)

i
+

[

Lg1
L

ρi−1

f
hi · · · Lgm L

ρi−1

f
hi

]









u1

.

.

.
um









Equations contenant le vecteur de contrôle










ż1
ρ1

.

.

.
żm
ρm











m×1

=













L
ρ1
f

h1 − ω
(ρ1)
1

.

.

.

L
ρm
f

hm − ω
(ρm)
m













m×1

+ D(x)m×m









u1

.

.

.
um









m×1

Sous-système
∑

i bouclé

{

Ż i = Ai
ρi

Z i

O i = C i
ρi

Z i

Ai
ρi

=

[

0(ρi −1)×1 Id(ρi−1)×(ρi−1)

−Kρi 0
−Kρi 1

· · · −Kρi (ρi−1)

]

C i
ρi

=
[

1 0 · · · 0 0
]

28/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas MIMO: principes de base

Illustration: système (1) avec (ρ1, ρ2) = (5, 1)


























ẋ1 = x2

ẋ2 = x3 + x2
1

ẋ3 = x4 − x2
ẋ4 = x5 − x1
ẋ5 = x2 − 3u1 + 4u2
ẋ6 = x5 − 2u1

et

{

y1 = h1(x) = x1
y2 = h2(x) = x6

K ≃
[

2.2 0.19 82.10−4 2.10−4 0 1.10−7
]

∗ 107

P =
[

−2 −1 −3 −4 −6
]

F ≃
[

−2.2 −0.19 −82.10−4 −2.10−4 0
]

∗ 107

−2.5 −2 −1.5 −1 −0.5 0 0.5
−4

−3

−2

−1

0

1

2

3

4

Plan des pôles

Axe réel

A
xe

 im
ag

in
ai

re Pôles de NCGPC non corrigée
Pôles de NCGCP corrigée

Figure: NCGPC MIMO: position des pôles dans le plan complexe.

29/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

NCGPC cas MIMO: principes de base

Illustration: système (1) avec (ρ1, ρ2) = (5, 1)

0 1 2 3 4 5
1

1.5

2

2.5

3

3.5

temps (s)

S
or

tie
 x

1 a
ve

c
le

 s
ig

na
l d

e
ré

fé
re

nc
e

 ω
1

Poursuite de trajectoire

Signal de référence ω
1

Pour T=0.1s
Pour T=0.5s
Pour T=1s

0 1 2 3 4 5
−2

−1.5

−1

−0.5

0

0.5

1

1.5

2
x 10

5Signal de contrôle u
1
 pour la poursuite de trajectoire

temps (s)

C
on

tr
ol

 u
1

Pour T=0.1s
Pour T=0.5s
Pour T=1s

0 1 2 3 4 5
−0.5

0

0.5

1

1.5

2

Erreur de poursuite sur x
1

temps (s)

E
rr

eu
r

e 1 Pour T=0.1s
Pour T=0.5s
Pour T=1s

0 1 2 3 4 5
−3

−2.8

−2.6

−2.4

−2.2

−2

temps (s)

S
or

tie
 x

6 a
ve

c
le

 s
ig

na
l d

e
ré

fé
re

nc
e

ω
2

Poursuite de trajectoire

Signal de référence ω
2

Pour T=0.1s
Pour T=0.5s
Pour T=1s

0 1 2 3 4 5
−6

−4

−2

0

2

4

6

8

10

12

14
x 10

6Signal de contrôle u
2
 pour la poursuite de trajectoire

temps (s)

C
on

tr
ol

 u
2

Pour T=0.1s
Pour T=0.5s
Pour T=1s

0 1 2 3 4 5
−0.1

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

Erreur de poursuite sur x
6

temps (s)

E
rr

eu
r

e 2

Pour T=0.1s
Pour T=0.5s
Pour T=1s

Figure: NCGPC MIMO: sorties, commandes et erreurs.
30/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Algorithme de la NCGPC pour stabilité garantie

Résultat général

Degré relatifρ

ρ ≤ 4

STABILITE GARANTIE

ρ > 4

SYSTEME INSTABLE

ρ = 1 ρ = 2 ρ = {3, 4}

Choisirtr
tr = 2T

Appliqueru

Choisirωn

ωn = 1.83
T

Appliqueru

Choisirtr
Pas de méthode

Appliqueru

u =
−

∑ρ
l=0 Kρl [Ll

f
h−ω

(l)]
Lg Lf h

ucl =
−

∑ρ
l=0 Kρl [Ll

f
h−ω

(l)]
Lg L

ρ−1
f

h
+

∑ρ−1
l=0 Ll [Ll

f
h−ω

(l)]
Lg L

ρ−1
f

h
ucm =

−

∑ρ
i=0 K c

ρi [L
i
f
h−ω

(i)]
LgL

ρ−1
f

h

Méthode de Chen
ρ − r ≤ 4

Méthodes de Dabo

Cor. linéaire

Cor. matricielle

31/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

1 Introduction

2 Etat de l’art sur la commande prédictive

3 Comm. Préd. Gén. Non linéaire à temps continu (NCGPC)

4 Linéarisation E/S par retour d’état (FL)

5 Etude comparative NCGPC/FL et applications

6 Conclusion et perspectives

32/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

FL cas SISO: principes

Elaboration de la loi de commande
Changement de coordonnées et nouveau système

Z =











h − ω

.

.

.

L
ρ−1
f

h − ω(ρ−1)











=









z1

.

.

.
zρ









⇒































ż1 = z2
ż2 = z3

.

.

.
żρ−1 = zρ

żρ = L
ρ
f
h − ω(ρ) + uLg L

ρ−1
f

h

u(x(t)) = −
L

ρ

f
h(x(t))−ω(t)(ρ)

LgL
ρ−1
f

h(x(t))
+ v(t)

Lg L
ρ−1
f

h(x(t))

Système bouclé linéaire

Ż = AρZ + Bρv

O = CρZ
avec

Aρ =

[

0(ρ−1)×1 Id(ρ−1)×(ρ−1)

0 01×ρ

]

Bρ =
[

0 0 · · · 0 1
]t

Cρ =
[

1 0 · · · 0 0
]

v = −FρZ = −
∑ρ−1

l=0 Fρlzl : pôles de Aρ − BρFρ soient tous
des pôles désirés

33/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

FL cas SISO: principes

Illustration: système avec ρ = 5


























ẋ1 = x2

ẋ2 = x3 + x2
1

ẋ3 = x4 − x2
ẋ4 = x5 − x1
ẋ5 = x2 − 3u
ẋ6 = x5 − x6

ety = h(x) = x1 avec

P =
[

−2 −1 −3 −4 −6
]

F =
[

144 324 260 95 16
]

0 2 4 6 8 10 12 14 16 18
1

1.5

2

2.5

3

3.5

temps (s)

S
or

tie
 x

1 e
t s

ig
na

l d
e

ré
fé

re
nc

e
ω

Poursuite de trajectoire

Signal de référence ω
Sortie x

1

0 2 4 6 8 10 12 14 16 18
−100

−50

0

50

100

150

200

250

300

temps (s)

C
on

tr
ôl

e
u

Signal de contrôle

0 2 4 6 8 10 12 14 16 18
−0.5

0

0.5

1

1.5

2

temps (s)

E
rr

eu
r

x 1−
ω

Erreur de poursuite

Figure: FL SISO: signal de sortie, de commande et d’erreur.

34/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

FL cas MIMO: principes

Elaboration de la loi de commande
Changement de coordonnées et nouveau système

Z i =











z i
1

.

.

.

z i
ρi











⇒







































ż i
1 = z i

2

.

.

.

ż i
ρi

= L
ρi
f

hi − ω
(ρi)

i
+

[

Lg1
L

ρi−1

f
hi · · · Lgm L

ρi−1

f
hi

]









u1

.

.

.
um

















u1

.

.

.
um









=











Lg1
L

ρ1−1
f

h1 · · · Lgm L
ρ1−1
f

h1

.

.

.

.

.

.

Lg1
L

ρm−1
f

hm · · · Lgm L
ρm−1
f

hm











−1

m×m













−L
ρ1
f

h1 + ω
(ρ1)
1 + v1

.

.

.

−L
ρm
f

hm + ω
(ρm)
1 + vm













m×1

Système bouclé linéaire

Ż i = Ai
ρi

Z i + Bρi
vi

O i = Cρi
Z i

avec vi = −F
i
Z

i
= −

ρi−1
∑

l=0

F
i
l z

i
l

tels que pôles de Aρ − BρFρ soient tous des pôles désirés

35/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

FL cas MIMO: principes

Illustration: système (1) avec (ρ1, ρ2) = (5, 1)

0 5 10 15
1

1.5

2

2.5

3

3.5

Poursuite de trajectoire: x
1
 et ω

1

temps (s)

S
or

tie
 x

1 e
t s

ig
na

l d
e

ré
fé

re
nc

e
ω

1

Signal de référence ω
1

Sortie x
1

0 5 10 15
−25

−20

−15

−10

−5

0

5

10

Signal de control u
1

temps (s)

C
on

tr
ol

 u
1

0 5 10 15
−0.5

0

0.5

1

1.5

2

Erreur de poursuite sur x
1

temps (s)

E
rr

eu
r

e 1

0 5 10 15
−3

−2.8

−2.6

−2.4

−2.2

−2

Poursuite de trajectoire: x
6
 et ω

2

temps (s)

S
or

tie
 x

6 e
t s

ig
na

l d
e

ré
fé

re
nc

e
ω

2

Signal de référence ω
2

Sortie x
6

0 5 10 15
−250

−200

−150

−100

−50

0

50

Signal de control u
2

temps (s)

C
on

tr
ol

 u
2

0 5 10 15
−0.1

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

Erreur de poursuite sur x
6

temps (s)

E
rr

eu
r

e 2
Figure: NCGPC MIMO: signaux de sortie, de commande et d’erreur.

36/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

1 Introduction

2 Etat de l’art sur la commande prédictive

3 Comm. Préd. Gén. Non linéaire à temps continu (NCGPC)

4 Linéarisation E/S par retour d’état (FL)

5 Etude comparative NCGPC/FL et applications

6 Conclusion et perspectives

37/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Etude comparative entre NCGPC et FL

Table: Tableau comparatif entre NCGPC et FL

NCGPC NCGPC cor. mat. NCGPC cor. lin. FL

Optimalité oui oui oui non

Caractère prédictif oui oui non non

Stabilité (ρ ≤ 4) oui oui oui oui

Stabilité (ρ > 4) non oui oui oui

Param. de stabilité ρ T non non

Param. de dynamique T T non non

NCGPC : u = −
L

ρ

f h − ω(ρ)

LgL
ρ−1
f h

−

∑

ρ−1
l=0 Kρl

[

Ll
f h − ω(l)

]

LgL
ρ−1
f h

FL : u = −
L

ρ

f h − ω(ρ)

LgL
ρ−1
f h

−

∑

ρ−1
l=0 Fl

[

Ll
f h − ω(l)

]

LgL
ρ−1
f h

38/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Application au biomédical : chaise roulante électrique

Représentation de la chaise sur plan incliné

Figure: Chaise roulante électrique dans le plan.

39/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Application au biomédical : chaise roulante électrique

Modélisation de la chaise roulante

Lagrangien

{

L = T − U

d
dt

(

∂L

∂q̇

)

− ∂L

∂q
= Fqr

⇒ M(q)q̈ + V (q, q̇)q̇ + G(q) = Fqr

Cinétique de la chaise

{

q̇ = S(q)η

q̈ = Ṡ(q)η + S(q)η̇
avec η =

[

v

ω

]

.

Modèle de la chaise

[

v̇

ω̇

]

=







−g sin φ

gM sin φ(yg cos θ−xg sin θ)
Ml2 cos 2φ−Iz







+









1
Mr

1
Mr

b

r
(

Iz−Ml2 cos 2φ
) − b

r
(

Iz−Ml2 cos 2φ
)









[

τR
τL

]

b = 0.35m, l = 0.25m, r = 0.2m, M = 80kg et Iz ≃ 40kg .m2

40/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Application au biomédical : chaise roulante électrique

Validation du modèle (simulation)

−1.5 −1 −0.5 0 0.5 1
0

0.5

1

1.5

2

2.5

Trajectoire du centre de gravité de la chaise sur une surface plane

x
g
 (m)

y g (
m

)

φ=0, τ
R

=50 Nm et τ
L
=0 Nm

−0.8 −0.6 −0.4 −0.2 0 0.2 0.4 0.6 0.8
−0.5

0

0.5

1

1.5

2

2.5
Trajectoire du centre de gravité de la chaise sur une surface de pente positive

x
g
 (m)

y g (
m

)

φ=6°, τ
R

=50Nm et τ
L
=0Nm

−2 −1.5 −1 −0.5 0 0.5 1 1.5
−1

−0.5

0

0.5

1

1.5

2

2.5

3
Trajectoire du centre de gravité de la chaise sur une surface de pente négative

x
g
 (m)

y g (
m

)

φ= − 6°, τ
R

=500Nm et τ
L
=0Nm

−0.8 −0.6 −0.4 −0.2 0 0.2 0.4 0.6 0.8 1
−0.5

0

0.5

1

1.5

2

2.5

3
Trajectoire du centre de gravité de la chaise sur une surface de pente positive

x
g
 (m)

y g (
m

)

φ=45°, τ
R

=500Nm et τ
L
=0Nm

0 50 100 150 200 250
−1

−0.8

−0.6

−0.4

−0.2

0

0.2

0.4

0.6

0.8

1
Trajectoire du centre de gravité de la chaise sur une surface de pente négative

x
g
 (m)

y g (
m

)

φ= − 6° et τ
R

=τ
L
=0Nm

−250 −200 −150 −100 −50 0
−1

−0.8

−0.6

−0.4

−0.2

0

0.2

0.4

0.6

0.8

1
Trajectoire du centre de gravité de la chaise sur une surface de pente positive

x
g
 (m)

y g (
m

)

φ=6° et τ
R

=τ
L
=0Nm

Figure: Trajectoires du CDG de la chaise sur surfaces plane et inclinée
(simulation 20 secondes).

41/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Application au biomédical : chaise roulante électrique

Etudes prélimlinaires

Vecteur degré relatif

η =

[

v

θ

]

⇒ (ρ1, ρ2) = (1, 2)

Analyse géométrique

D(x) =





Lg1e1
1 Lg2e1

1

Lf Lg1e
2
1 Lf Lg2e2

1



 =









1
Mr

1
Mr

b

r
(

Iz−Ml2 cos 2φ
) − b

r
(

Iz−Ml2 cos 2φ
)









Système étendu





v̇

ω̇

θ̇



 =















−g sin φ

gM sin φ(yg cos θ−xg sin θ)
Ml2 cos 2φ−Iz

ω















+















1
Mr

1
Mr

b

r
(

Iz−Ml2 cos 2φ
) − b

r
(

Iz−Ml2 cos 2φ
)

0 0















[

τR
τL

]

(ρ1, ρ2) = (1, 2) ⇒ 1 + 2 = 3

42/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Application au biomédical : chaise roulante électrique

Résultats de simulation (1/2): φ = 6◦

K1 = 7 et K =
[

K21 K22
]

=
[

100 20
]

0 50 100 150 200 250 300

−100

−50

0

50

100

Trajectoire du centre de gravité de la chaise sur une surface de pente φ=6°

x
g
 (m)

y g (
m

)

0 5 10 15 20
0

2

4

6

8

10

12

14

16

18

20

22
Poursuite de la vitesse linéaire

temps (s)

V
ite

ss
e

lin
éa

ire
 v

 (
m

/s
)

vitesse linéaire de référence v
r

vitesse linéaire v de la chaise

0 5 10 15 20
−6000

−4000

−2000

0

2000

4000

6000
Couples générés par le contrôleur

temps (s)

C
ou

pl
es

 τ
R

 e
t τ

L (
N

m
)

τ
R

τ
L

0 5 10 15 20
−0.8

−0.6

−0.4

−0.2

0

0.2

0.4

0.6

0.8
Poursuite de la position angulaire

temps (s)

P
os

iti
on

 a
ng

ul
ai

re
 θ

 (
ra

d)

Position angulaire de référence θ
r

Position angulaire θ de la chaise

Figure: FL: ”évitement d’obstacles”.

T = 1 et K =

[

1.5 1 0 0 0
0 0 3.33 2.5 1

]

0 5 10 15 20 25 30
−0.6

−0.4

−0.2

0

0.2

0.4

0.6

0.8

1

1.2

1.4
Trajectoire du centre de gravité de la chaise sur une surface de pente φ=6°

x
g
 (m)

y g (
m

)

T=1s
T=2s
T=3s

0 5 10 15 20 25 30
0

0.2

0.4

0.6

0.8

1

Poursuite de la vitesse linéaire de la chaise

temps (s)

V
ite

ss
e

lin
éa

ire
 v

 (
m

/s
)

Signal de référence
T=1s
T=2s
T=3s

0 5 10 15 20 25 30
−800

−600

−400

−200

0

200

400

600

800
Couples générés par le contrôleur

temps (s)

C
ou

pl
es

 (
N

.m
)

τ
R

 (T=1s)

τ
L
 (T=1s)

τ
R

 (T=2s)

τ
L
 (T=2s)

τ
R

 (T=3s)

τ
L
 (T=3s)

0 5 10 15 20 25 30
−1

−0.5

0

0.5

1

1.5
Poursuite de la position angulaire de la chaise

temps (s)

P
os

iti
on

 a
ng

ul
ai

re
 θ

 (
ra

d)

T=1s
T=1s
T=2s
T=2s
T=3s
T=3s

Figure: NCGPC: ”évitement d’obstacles”.

43/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Application au biomédical : chaise roulante électrique

Résultats de simulation (2/2): φ = −45◦ (joystick)
K1 = 7 et K =

[

K21 K22
]

=
[

100 20
]

−10 −5 0 5 10 15 20 25 30 35

−5

0

5

10

15

20

25

30

Trajectoire du centre de gravité de la chaise sur une pente de − 45°

x
g
 (m)

y g (
m

)

0 5 10 15 20 25
−20

−15

−10

−5

0

5
Poursuite de la vitesse linéaire de la chaise

temps (s)

V
ite

ss
e

lin
éa

ire
 v

 (
m

/s
)

Référence

Sortie

0 5 10 15 20 25
−2

−1.5

−1

−0.5

0

0.5

1

1.5

2
x 10

5 Couples générés par le contrôleur

temps (s)

C
ou

pl
es

 (
N

.m
)

τ
R

τ
L

0 5 10 15 20 25
0

5

10

15

20

25
Poursuite de la position angulaire de la chaise

temps (s)

P
os

iti
on

 a
ng

ul
ai

re
 θ
(r

ad
)

Référence θ
r

Sortie θ

Figure: FL:trajectoire circulaire sur pente négative de φ = −45◦.
44/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Application à l’automobile : moteur Diesel turbocompressé

MDT: objectifs de l’étude

Figure: Moteur Diesel injection directe à

quatre cylindres en ligne.

Respecter les normes
Euro 5

Contrôle de la vanne
EGR
Cntrôle du VGT

45/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Application à l’automobile : moteur Diesel turbocompressé

Modèle d’ordre 3 du MDT (Jankovic et al.)























ṗ1 = k1(Wc + Wegr − kep1)

ṗ2 = k2(kep1 − Wegr − Wt)

Ṗc = 1
τ

(ηmPt − Pc)

avec















Wc = Pc
kc

p
µ
1
−1

Pt = kt (1 − p
−µ
2)Wt

ẋ = f (x) +

2
∑

i=1

gi (x)ui , avec u1 = Wegr , u2 = Wt

f (x) =















k1(kc
Pc

p
µ
1
−1

− kep1)

k2kep1

−
Pc
τ















, g1(x) =





k1
−k2

0



 et g2(x) =







0
−k2

K0

(

1 − p
−µ
2

)







Ω = {(p1, p2,Pc) : 1 < p1 < pmax
1 , 1 < p2 < pmax

2 , 0 < Pc < Pmax
c }

46/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Application à l’automobile : moteur Diesel turbocompressé

Etudes préliminaires

Analyse géométrique
D = span {g1, g2} n’est pas involutive

le MDT est alors linéarisable par feedback dynamique

Linéarisation par feedback statique: impossible pour toute

sortie choisie.

Choix du vecteur de sortie
[

AFR

EGR

]

pas mesurables ⇒ y =

[

p1

Wc

]

Vecteur erreur et degré relatif

e =

[

p1 − p1d

Wc − Wcd

]

⇒ (ρ1, ρ2) = (1, 1)

Existence d’une dynamique de zéros de dimension 1 (3-2=1)
47/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Application à l’automobile : moteur Diesel turbocompressé

Etudes préliminaires

Dynamique de zéros

ṗ2 = k2Wcd

[

1 −
(pµ

1d−1)

ηmktkc (1−p
−µ
2)

]

Stabilité de la dynamique de zéros

0 0.005 0.01 0.015 0.02 0.025 0.03 0.035
1

1.1

1.2

1.3

1.4

1.5

1.6

temps (s)

D
yn

am
iq

ue
 d

e
zé

ro
 (

ba
r)

Dynamique de zéro (bar)
Valeur minimale

0 0.5 1 1.5 2 2.5

−5

0

5

10

15

20

25

30

35

40

temps(s)
D

yn
am

iq
ue

 d
e

zé
ro

 (
ba

r)

Dynamique de zéro (bar)
Valeur minimale

Figure: MDT est un système à non minimum de phase: figure
de gauche p20 = 1.6 bar et figure de droite p20 = 1.8 bar.

48/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Application à l’automobile : moteur Diesel turbocompressé

Changement du vecteur de sortie

D(x) =





Lg1h1 Lg2h1

Lg1h2 Lg2h2



 =









k1 0

−
µk1kc Pc p

µ−1
1

(p
µ
1
−1)2

kc K0(1−p
−µ
2

)

p
µ
1
−1









Lg2h2 = 0 ⇒ ỹ =

[

p1

Pc +
K0
k2

[

p2 − 1
1−µ

p
(1−µ)
2

]

]

Extension dynamique

D̃(x) =





k1 0

−K0(p
−µ
2 − 1) 0



 Posons

{

z = u1
ż = v1

⇒















ṗ1 = k1(Wc + z − kep1)
ṗ2 = k2(kep1 − z − u2)

Ṗc = 1
τ

(ηmPt − Pc)
ż = v1

Matrice de découplage du système étendu

D
e
(x) =











k1 k1kcK0
1−p

−µ
2

p
µ
1
−1

K0(p
−µ
2 − 1) µk2K0(z − kep1)p

−µ−1
2 +

K0
τ

(p
−µ
2 − 1)











Inversible sur Ωe = Ω ×
[

Wmin
egr ; Wmax

egr

]

49/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Application à l’automobile : moteur Diesel turbocompressé

Application de la NCGPC et Illustrations

T1 = T2 = 2 s avec G ∼=

[

3.75 3 1 0 0 0 0 0
0 0 0 0 3.75 3 1 0

]

0 5 10 15 20 25 30 35 40
2

4

6

8

10

12

14

16

x 10
4

temps(s)

p
1
 (

P
a

)
e

t
ω

1

Référence ω
1

Sortie p
1

0 5 10 15 20 25 30 35 40
0

2000

4000

6000

8000

10000

12000

14000

16000

18000

temps(s)

u
1
=

W
e

g
r

0 5 10 15 20 25 30 35 40

0

1

2

3

4

5

6

7

8

x 10
6

temps(s)

h
(s

an
s

un
ité

)
et

 ω
2

Référence ω
2

Sortie h

0 5 10 15 20 25 30 35 40

−400

−200

0

200

400

600

temps(s)

u 2=
W

t

Figure: Poursuite de trajectoire sur p1 et Wc .
50/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Application à l’automobile : moteur Diesel turbocompressé

Conservation du vecteur de sortie














ṗ1 = k1(Wc + z − kep1)
ṗ2 = k2(kep1 − z − u2)

Ṗc = 1
τ

(ηmPt − Pc)
ż = v1

avec y =

[

p1
Wc

]

⇒

{

e1
1 = p1 − p1d

e2
1 = Wc − Wcd

D̄(x) =















k1 −k1kcK0
p
−µ
2

−1

p
µ
1
−1

0 −kcK0
p
−µ
2

−1

p
µ
1
−1















⇒ (ρ1, ρ2) = (2, 1) ⇒ ṗ2 = k2Wcd

[

1 −
(p

µ
1d

−1)

ηmkt kc (1−p
−µ
2

)

]

Linéarisation E/S par retour d’état











































˙̃e1
1

˙̃e1
2

˙̃e2
1



 =





0 1 0
0 0 0
0 0 0









ẽ1
1

ẽ1
2

ẽ2
1



 +





0 0
1 0
0 1





[

w1
w2

]

y =

[

1 0 0
0 0 1

]





ẽ1
1

ẽ1
2

ẽ2
1





51/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Application à l’automobile : moteur Diesel turbocompressé

Linéarisation de la dynamique de zéros autour d’un pt
d’équilibre

x
e
e =



















































p1e =
ze +v2e

ke

p2e =
(

1 −
Pce

τv2e K0

)
−1
µ

Pce =
Wce (p

µ
1e

−1)

kc

ze = kep1e − Wce

⇒







ẽ1
1 = e1

1 − e1
1e = p1 − p1e

ẽ2
1 = e2

1 − e2
1e = Wc − Wce

ṗ2 = k2Wcd

[

1 −
(p

µ
1d

−1)

ηmktkc (1−p
−µ
2

)

]

⇒ η̃ = Azd ζ̃ =
[

a1 a2 a3 a4
]









ẽ1
1

ẽ1
2

ẽ2
1
η̃









Extension du système linéarisé par la dynamique zéros






















































˙̃
ζ =









0 1 0 0
0 0 0 0
0 0 0 0
a1 a2 a3 a4









ζ̃ +









0 0
1 0
0 1
0 0









[

w1
w2

]

y =

[

1 0 0 0
0 0 1 0

]









ẽ1
1

ẽ1
2

ẽ2
1
η̃









52/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Application à l’automobile : moteur Diesel turbocompressé

Application de la loi de cmde et résultats de sim.
p1d = 1.25 et p1d = 2 bar Wcd = 0.07 et Wcd = 0.15 kg/s, p1e = 2.06 bar et Wce = 0.18 kg/s

K ∼=

[

6232 82 0 5104
0 0 4 0

]

et G =

[

−0.1581 0
0 3

]

0 50 100 150

−15

−10

−5

0

5

10

temps (s)

p 1d
−

p 1e
 (

ba
r)

Référence w

1

Erreur (p
1d

−p
1e

)

0 50 100 150
−0.8

−0.6

−0.4

−0.2

0

0.2

0.4

0.6

0.8

temps(s)

w
1

0 50 100 150
−0.35

−0.3

−0.25

−0.2

−0.15

−0.1

−0.05

0

temps (s)

W
cd

−
W

ce
 (

kg
/s

)

Référence w

2

Erreur (W
cd

−W
ce

)

0 50 100 150
−0.2

−0.15

−0.1

−0.05

0

0.05

0.1

0.15

0.2

temps(s)

w
2

Figure: Poursuite de trajectoire sur p1 et Wc . 53/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

1 Introduction

2 Etat de l’art sur la commande prédictive

3 Comm. Préd. Gén. Non linéaire à temps continu (NCGPC)

4 Linéarisation E/S par retour d’état (FL)

5 Etude comparative NCGPC/FL et applications

6 Conclusion et perspectives

54/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Conclusion et perspectives (1/2)

Conclusion: Problématique:

Stabilisation en boucle fermée de systèmes nonlinéaires
SISO ou MIMO affines en contrôle
de degré relatif strictement supérieur à 4

Contributions:

Propriétés:
SISO degré relatif 1: ωc = 1.5

T
et tr = 2T

SISO degré relatif 2: ωn ≃ 1.83
T

et ξ ≃ 0.685

Lois de commande stabilisante:
avec la correction linéaire du critère
avec la correction matricielle intelligente du critère

Applications:

MDT: modification et conservation du vecteur de sortie

Chaise roulante électrique: validation des propriétés NCGPC
55/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Conclusion et perspectives (2/2)

Perspectives:

Théorie

Etudier la NCGPC avec un observateur non linéaire
Etudier la robustesse de la NCGPC
Reformuler le problème d’optimisation de la NCGPC avec prise
en compte des contraintes sur le vecteur d’état, les entrées et
les sorties

sur les applications

Embarquer les lois de commande développées sur le MDT et la
chaise roulante électrique

56/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Sagesse Africaine

Chef de village Dogon, Afrique de l’Ouest (Mali):

”Il n’existe pas de mâıtre absolu, on est toujours élève et

mâıtre à la fois. Car le mâıtre apprend aux autres mais

lui-même apprend des autres”.

”Don o Don tulo be ta kalanso”. Proverbe Bambara.
Traduction:”Chaque jour, l’oreille va à l’école”.

57/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

Plan Introduction Etat de l’art sur la commande prédictive Comm. Préd. Gén. Non linéaire à temps continu (NCGPC) Linéa

Abaraka Asante
Dunke Thank you

Imhotep, Cheikh
Anta Diop, Philip Emeagwali, Ah’mose,

Daniel Hale Williams, Loth Bounatiro, Cheikh
Modibo Diarra, George Washington Carvey, Mamadou

Bagayogo, Ahmed Ibn Ahmed Al-Takruri Al-Massufi ou
Ahmed Baba, Georges Nicolo, Amadou Hampâté Ba, Albert
Einstein, Garett Augustus Morgan, Granville T. Woods,
Stephen Hawkins, Isaac Newton, Patricia S. Cowings, Jean
Paul Mbelek, Alexandre Miles, Pierre et Marie Curie,
Ahmed Hassan Zewail, Lotfi Zadeh, Muhammad Ibn
Mohammad al-Fullani al-Kishnawi, Rose Dieng-Kuntz,
Witold Respondek, Souleymane Mboup, Patricia
Bath, Abbé Mariotte, Alberto Isidori, William

Arthur Lewis, Amadou Issa Tall, Awa Marie
Coll Seck, Diola Bagayoko, Olufunmi-

layo Olopade, Tebello Nyokong,
Shem wandiga, Marina Mas-

sougbodji, Les sages de
l’Afrique, Pe-

seshet
♥

Ngiabonga Jerejef
Merci Gracias

58/58

M. DABO Commande Prédictive Non linéaire des Systèmes Complexes

	Plan
	Introduction
	Etat de l'art sur la commande prédictive
	Comm. Préd. Gén. Non linéaire à temps continu (NCGPC)
	Linéarisation E/S par retour d'état (FL)
	Etude comparative NCGPC/FL et applications
	Conclusion et perspectives

