

Hybrid Control of a Bioreactor with Quantized Measurements

Francis Mairet, Jean-Luc Gouzé

▶ To cite this version:

Francis Mairet, Jean-Luc Gouzé. Hybrid Control of a Bioreactor with Quantized Measurements. IEEE Transactions on Automatic Control, 2016, 61 (5), pp.1385 - 1390 $\,$ 10.1109/TAC.2015.2471735 . hal-01239387

HAL Id: hal-01239387 https://inria.hal.science/hal-01239387

Submitted on 7 Dec 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1

Hybrid Control of a Bioreactor with Quantized Measurements

Francis Mairet and Jean-Luc Gouzé

Abstract—We consider the problem of global stabilization of an unstable bioreactor model (e.g. for anaerobic digestion), when the measurements are discrete and in finite number ("quantized"), with control of the dilution rate. The measurements define regions in the state space, and they can be perfect or uncertain (i.e. without or with overlaps). We show that, under appropriate assumptions, a quantized control may lead to global stabilization: trajectories have to follow some transitions between the regions, until the final region where they converge toward the reference equilibrium. On the boundary between regions, the solutions are defined as a Filippov differential inclusion. If the assumptions are not fulfilled, sliding modes may appear, and the transition graphs are not deterministic.

Index Terms—Hybrid systems, bioreactor, differential inclusions, quantized output, process control

I. Introduction

Classical control methods are often based on the complete knowledge of some outputs y(t) of the system [18]. By complete, we mean that any output y_i is a real number, possibly measured with some noise δ_i . The control is then built with this (noisy) measurement. These tools have been successfully applied in many domains of science and engineering, e.g. in the domains of biosystems and bioreactors [8]. However, in these domains, detailed quantitative measurements are often difficult, too expensive, or even impossible. A striking example is the measurements of gene expression by DNA-chips, giving only a Boolean measure equal to on (gene is expressed) or off (not expressed). In the domain of bioprocesses, it frequently happens that only a limited number or level of measurements are available (e.g. low, high, very high ...) because the devices only give a discretized semi-quantitative or qualitative measurement [4]. For this case of quantized outputs, the problem of control has to be considered in a non-classical way: the control cannot be a function of the full continuous state variables anymore, and most likely will change only when the quantized measurement changes. This framework has been considered by numerous works, having their own specificity: quantized output and control with adjustable zoom [17], hybrid systems abstracting continuous ones (cf. [14] for many examples).

In this paper, we consider a classical problem in the field of bioprocesses: the stabilization of an unstable bioreactor model, representing for example anaerobic digestion, towards

F. Mairet and J.-L. Gouzé are with Inria Biocore, 2004 route des Lucioles, BP 93, 06902 Sophia-Antipolis Cedex, FRANCE. E-mail: francis.mairet@inria.fr, jean-luc.gouze@inria.fr. A preliminary version of this work appeared in the proceedings of the 1st International Conference on Formal Methods in Macro-Biology, 22-24 Sept. 2014, Nouméa (New Caledonia). This work was supported by Phycover (ANR-14-CE04-0011), PEPS BMI-Pectolyse, and Investissement d'avenir Reset projects.

a working set point. Anaerobic digestion is one of the most employed process for (liquid) waste treatment [8]. Considering a simplified model with two state variables (substrate and biomass), the system has two stable equilibria (and an unstable one, with a separatrix between the two basins of attractions of the respective stable equilibria), one being the (undesirable) washout of the culture [12]. The goal is to globally stabilize the process toward the other locally stable reference equilibrium. The (classical) output is the biomass growth (through gaseous production), the control is the dilution rate (see [19] for a review of control strategies). There exists many approaches for scalar continuous output [15], [1], based on well-accepted models [5]. Here, we suppose that the outputs are discrete or quantized: there are available in the form of finite discrete measurements. Moreover, we introduce an uncertain model where the discrete measurements may overlap, and the true value is at the intersection between two quantized outputs. For this problem, the general approaches described above do not apply, and we have to turn to more tailored methods, often coming from the theory of hybrid systems, or quantized feedbacks. We here develop our adapted hybrid approach. It has also some relations with the fuzzy modeling and control approach: see e.g. in a similar bioreactor process the paper [9]. We provide here a more analytic approach, and prove our results of stability with techniques coming from differential inclusions and hybrid systems theory [10]. Our work has some relations with qualitative control techniques proposed in [7], and with the domain approaches used in hybrid systems theory, where there are some (controlled) transitions between regions, forming a transition graph [3], [11].

The paper is organized as follows: Section II describes the bioreactor model and the measurements models. The next section is devoted to the model analysis in open-loop (with a constant dilution rate). In Section IV, we propose a control law and show its global stability through the analysis of the transitions between regions. Finally, in Section V, we explain how to choose the dilution rates by a graphical approach, and we end by giving some simulations.

II. FRAMEWORK

A. Model presentation

In a perfectly mixed continuous reactor, the growth of biomass x limited by a substrate s can be described by the following system (see [2], [8]):

$$\begin{cases} \dot{s} = u(t)(s_{in} - s) - k\mu(s)x\\ \dot{x} = (\mu(s) - u(t))x \end{cases}$$
 (1)

where s_{in} is the input substrate concentration, u(t) the dilution rate, k the pseudo yield coefficient, and $\mu(s)$ the specific

growth rate. Given $\xi=(s,x)$, let us rewrite System (1) as $\dot{\xi}=f(\xi,u(t))$, where the dilution rate u(t) is the manipulated input. The specific growth rate $\mu(s)$ is assumed to be a Haldane function (i.e. with substrate inhibition) [5]:

$$\mu(s) = \bar{\mu} \frac{s}{k_S + s + s^2/k_I} \tag{2}$$

where $\bar{\mu}, k_S, k_I$ are positive parameters. This function admits a maximum for a substrate concentration $s = \sqrt{k_S k_I} := \bar{s}$, and we will assume $\bar{s} < s_{in}$.

Lemma 1. The solutions of System (1) with initial conditions in the positive orthant are positive and bounded.

In the following, we will assume initial conditions within the interior of the positive orthant.

B. Quantized measurements

We consider that a proxy of biomass growth $y(\xi) = \alpha \mu(s)x$ is monitored (e.g. through gas production), but in a quantized way, in the form of a more or less qualitative measure: it can be levels (high, medium, low...) or discrete measures. Finally, we only know that $y(\xi)$ is in a given range, or equivalently that ξ is in a given region (parameter α is a positive yield coefficient):

$$Y_i = \{ \xi \in \mathbb{R}^2_+ : \underline{y}_i \le y(\xi) \le \overline{y}_i \}, \ i = 1, \dots, n,$$

where $0=\underline{y}_1<\underline{y}_2<\ldots<\underline{y}_n$ and $\overline{y}_1<\overline{y}_2<\ldots<\overline{y}_n=+\infty.$ We will consider two cases:

(A1) Perfect quantized measurements:

$$\overline{y}_i = \underline{y}_{i+1}, \ \forall i \in \{1, \dots, n-1\}.$$

This corresponds to the case where there is no overlap between regions. The boundaries are perfectly defined and measured.

(A2) Uncertain quantized measurements:

$$\underline{y}_i < \overline{y}_{i-1} < \underline{y}_{i+1}, \ \forall i \in \{2, \dots, n-1\}.$$

In this case, we have overlaps between the regions. In these overlaps, the measure is not deterministic, and may be any of the two values.

For both cases, we define (open) regular domains $\tilde{Y}_i := Y_i \setminus (Y_{i-1} \cup Y_{i+1})$, and (closed) switching domains $Y_{i|i+1} := Y_i \cap Y_{i+1}$ where the measurement is undetermined, i.e. if $\xi \in Y_{i|i+1}$, then either $\xi \in Y_i$ or $\xi \in Y_{i+1}$.

For perfect measurements (A1), we have $\tilde{Y}_i = intY_i$, and the switching domains $Y_{i|i+1}$ correspond to the lines

 $y(\xi)=\overline{y}_i=\underline{y}_{i+1}.$ For uncertain measurements (A2), the switching domains $Y_{i|i+1}$ become the regions $\{\xi\in\mathbb{R}^2_+:\underline{y}_{i+1}\leq y(\xi)\leq\overline{y}_i\}.$

 \overrightarrow{U} nless otherwise specified, we consider in the following uncertain measurements.

C. Quantized control

Given the risk of washout, our objective is to design a feedback controller that globally stabilizes System (1) towards a set-point. Given that measurements are quantized, the controller should be defined with respect to each region:

$$\xi(t) \in Y_i \Leftrightarrow u(t) = D_i, \quad i = 1, ..., n.$$
 (3)

Here D_i is the positive dilution rate in region i. This control scheme leads to discontinuities in the vector fields. Moreover, in the switching domains, the control is undetermined. Thus, solutions of System (1) under Control law (3) are defined in the sense of Filippov, as the solutions of the differential inclusion [10] $\dot{\xi} \in H(\xi)$, where $H(\xi)$ is defined on regular domains \tilde{Y}_i as the ordinary function $H(\xi) = f(\xi, D_i)$, and on switching domains $Y_{i|i+1}$ as the closed convex hull of the two vector fields in the two domains i and i+1:

$$H(\xi) = \overline{co}\{f(\xi, D_i), f(\xi, D_{i+1})\}.$$

Following [6], [7], a solution of System (1) under Control law (3) on [0,T] is an absolutely continuous (w.r.t. t) function $\xi(t,\xi_0)$ such that $\xi(0,\xi_0)=\xi_0$ and $\dot{\xi}\in H(\xi)$ for almost all $t\in[0,T]$.

III. MODEL ANALYSIS WITH A CONSTANT DILUTION

Fig. 1. Phase portrait of System (1) with a constant dilution rate $u(t)=D\in (\mu(s_{in}),\mu(\bar{s}))$ (case ii of Proposition 1). Magenta lines: trajectories, cyan dashed lines: nullcline $\dot{y}(\xi)=0$, green dash dotted lines: isolines $y(\xi)=y_a(D)$ and $y(\xi)=y_b(D)$, red dotted line: separatrix, black vertical line: $s=\bar{s}$, dark circles: stable equilibria, open circle: unstable equilibrium.

We first consider System (1) when a constant dilution rate D is applied in the whole space (i.e. $u(t) = D, \ \forall t \geq 0$). In this case, the system is a classical ordinary differential equation which can present bistability, with a risk of washout. Let us denote $s_a(D)$ and $s_b(D)$ the two solutions, for $D \in (0, \mu(\bar{s}))$,

of the equation $\mu(s) = D$, with $0 < s_a(D) < \bar{s} < s_b(D)$. For the Haldane growth rate defined by (2), we have:

$$s_{a,b}(D) = \frac{k_I}{2} \left(\frac{\bar{\mu}}{D} - 1 \right) \mp \sqrt{\left(\frac{k_I}{2} \left(\frac{\bar{\mu}}{D} - 1 \right) \right)^2 - k_S k_I}$$

The asymptotic behavior of the system can be summarized as follows:

Proposition 1. Consider System (1) with a constant dilution rate u(t) = D and initial conditions in the interior of the positive orthant.

- (i) If D < μ(s_{in}), the system admits a globally exponentially stable equilibrium ξ_a(D) = (s_a(D), (s_{in} s_a(D))/k).
 (ii) If μ(s_{in}) < D < μ(s̄), the system admits two locally
- (ii) If $\mu(s_{in}) < D < \mu(\bar{s})$, the system admits two locally exponentially stable equilibria, a working point $\xi_a(D) = \left(s_a(D), \frac{s_{in} s_a(D)}{k}\right)$ and the washout $\xi_0 = (s_{in}, 0)$, and a saddle point $\xi_b(D) = \left(s_b(D), \frac{s_{in} s_b(D)}{k}\right)$, see Figure 1.
- (iii) If $D > \mu(\bar{s})$, the washout $\xi_0 = (s_{in}, 0)$ is globally exponentially stable.

For $D \in (0, \mu(\bar{s}))$, let us define $y_j(D) = \frac{\alpha D}{k}[s_{in} - s_j(D)]$, for j = a, b. $y_a(D)$ and $y_b(D)$ are the growth proxy obtained respectively at the equilibria $\xi_a(D)$ and $\xi_b(D)$ (if it exists)¹.

In order to design our control law, we need to provide some further properties of the system dynamics. In particular, we need to characterize $\dot{y}(\xi)$, the time derivative of $y(\xi)$ along a trajectory of System (1) with a constant dilution rate u(t) = D:

$$\dot{y}(\xi) = \alpha \left[D(s_{in} - s) - k\mu(s)x \right] \mu'(s)x + \alpha\mu(s)(\mu(s) - D)x.$$

Let consider the following functions:

$$g_D: s \longmapsto \frac{\mu(s) - D}{k\mu'(s)} + \frac{D(s_{in} - s)}{k\mu(s)},$$

$$h_D^j: s \longmapsto \frac{D(s_{in} - s_j(D))}{k\mu(s)}, \quad j = a, b,$$

defined respectively on $(0,\bar{s}) \cup (\bar{s},+\infty)$ and $(0,+\infty)$. In the (s,x) plane, $g_D(s)$, $h_D^a(s)$ and $h_D^b(s)$ represent respectively the nullcline $\dot{y}(\xi)=0$ and the isolines $y(\xi)=y_a(D)$ and $y(\xi)=y_b(D)$ (i.e. passing through the equilibria $\xi_a(D)$ and $\xi_b(D)$), see Figure 1. Knowing that the nullcline $\dot{y}(\xi)=0$ is tangent to the isoline $y(\xi)=y_a(D)$ (resp. $y(\xi)=y_b(D)$) at the equilibrium point $\xi_a(D)$ (resp. $\xi_b(D)$), we will determine in the next lemma the relative positions of these curves, see Fig. 1.

Lemma 2. Consider System (1) with a constant dilution rate u(t) = D.

- (i) For $s \in (0, \bar{s})$, we have $g_D(s) \ge h_D^a(s)$: the nullcline $\dot{y}(\xi) = 0$ is above the isoline $y(\xi) = y_a(D)$.
- (ii) For $s \in (\bar{s}, s_{in})$, we have $g_D(s) \leq h_D^b(s)$: the nullcline $\dot{y}(\xi) = 0$ is below the isoline $y(\xi) = y_b(D)$.

This allows us to determine the monotonicity of $y(\xi)$ in a region of interest (for the design of the control law).

Lemma 3. Consider System (1) with a constant dilution rate u(t) = D. For $\xi \in \mathbb{R}^2_+$ such that $y_b(D) < y(\xi) < y_a(D)$, we have $\dot{y}(\xi) > 0$.

IV. CONTROL WITH QUANTIZED MEASUREMENTS A. Control design

Our goal is to globally stabilize the system towards an equilibrium with a high productivity (the productivity is the output $\alpha\mu(s)x$), corresponding to a high dilution rate D_n where there is bistability in open loop (case (ii) of Proposition 1). Number n is the number of measurements (see section II-B) and the control is such that $D_1 < D_2 < \ldots < D_n$. We consider the following control law, based on the quantized measurements $y(\xi)$, and constant within a given region:

$$\forall t \ge 0, \quad \xi(t) \in Y_i \iff u(t) = D_i, \tag{4}$$

given that the following conditions are fulfilled:

$$y_b(D_i) < y_i \quad i = 1, \dots, n, \tag{5}$$

$$y_a(D_i) > \overline{y}_i \quad i = 1, \dots, n - 1, \tag{6}$$

$$y_a(D_n) > \overline{y}_{n-1}. (7)$$

Thus, for each region Y_i , i < n, these conditions guarantee that the stable operating equilibrium for the dilution rate D_i (see Proposition 1) is located in an upper region Y_j , j > i, while the saddle point is located in a lower region Y_k , k < i. These conditions make the equilibrium $\xi_a(D_n)$ globally stable, as we will see below by focusing on the transitions between regions [3].

B. Transition between two regions

We first characterize the transition between regions:

Lemma 4. For any $i \in \{1,...,n-1\}$, consider System (1) under Control law (4) with Conditions (5-6) for $i, i+1^2$. All trajectories with initial conditions in $\tilde{Y}_i \cup Y_{i|i+1}$ enter the regular domain \tilde{Y}_{i+1} .

Proof. First, we consider $i \neq n-1$. We will apply LaSalle theorem on a domain

$$\Omega := \{ \xi \in int \mathbb{R}^2_+ \mid x \le \max(x(0) + s(0)/k, s_{in}/k), \\ s \le \max(s(0), s_{in}), \ \overline{y}_{i-1} < y(\xi) < y^{\dagger} \}$$

for any $y^{\dagger} \in \tilde{Y}_{i+1}$. Let us consider the function $V(\xi) = y_a(D_n) - y(\xi)$. Given Conditions (5-6), we get $y_b(D_i) < y_i < y(\xi) < \overline{y}_i < y_a(D_i)$, $\forall \xi \in Y_i$. If a constant dilution rate $u(t) = D_i$ is applied on Y_i , we can apply Lemma 3 to conclude that $\dot{y}(\xi) > 0$, so $V(\xi)$ is decreasing. Similarly, $V(\xi)$ is also decreasing on Y_{i+1} whenever $u(t) = D_{i+1}$. Now under Control law (4), we have shown that $V(\xi)$ is decreasing on the regular domains \tilde{Y}_i and \tilde{Y}_{i+1} . $V(\xi)$ is a regular C^1 function,

¹if $D < \mu(s_{in}), \xi_b(D)$ does not exist and $y_b(D) < 0$.

 $^{^{2}}$ or if i=n-1, Conditions (5) for n-1,n, Condition (6) for n-1, and Condition (7).

and can be differentiated along the differential inclusion. On the switching domains $Y_{i|i+1}$, we have:

$$\dot{V}(\xi) \in \overline{co} \left\{ \frac{\partial V}{\partial x} f(\xi, D_i), \frac{\partial V}{\partial x} f(\xi, D_{i+1}) \right\} < 0.$$

Thus, $V(\xi)$ is decreasing on Ω . Recalling that the trajectories are also bounded (Lemma 1), we can apply LaSalle invariance theorem [13] on the domain Ω . Given that the set of all the points in Ω where $V(\xi) = 0$ is empty, any trajectory starting in Ω will leave this region. The boundaries $x = \max(x(0) + s(0)/k, s_{in}/k)$ and $s = \max(s(0), s_{in})$ are repulsive (see Proof of Lemma 1). Finally, the boundary $y(\xi) = y_i$ corresponds to the maximum of $V(\xi)$ on Ω , so every trajectory will reach the boundary $y(\xi) = y^{\dagger}$, i.e. it will enter Y_{i+1} .

For i = n - 1, taking any $y^{\dagger} \in (\overline{y}_{n-1}, y_a(D_n))$, we can show similarly that $V(\xi)$ is decreasing on Ω so every trajectory will enter the region Y_n .

Following the same proof, we can show that the reverse path is not possible, in particular for the last region:

Lemma 5. Consider System (1) under Control law (4) with Conditions (5) for n-1, n, Condition (6) for n-1, and Condition (7). The regular domain Y_n is positively invariant.

C. Global dynamics

Now we are in a position to present the main result of the paper:

Proposition 2. Control law (4) under Conditions (5-7) with perfect or uncertain measurements (A1 or A2) globally stabilizes System (1) towards the point $\xi_a(D_n)$.

Proof. From Lemmas 4 and 5, we can deduce that every trajectory will enter the regular domain \tilde{Y}_n , and that this domain is positively invariant. System (1) under a constant control $u(t) = D_n$ has two non-trivial equilibria (see Proposition 1): $\xi_a(D_n)$, and $\xi_b(D_n)$. The growth proxy at these two points satisfy $y_a(D_n) > \overline{y}_{n-1}$ and $y_b(D_n) < \underline{y}_n$ (Conditions (5,7)), so there is only one equilibrium in Y_n : $\xi_a(D_n)$. Moreover, it is easy to check that \tilde{Y}_n is in the basin of attraction of $\xi_a(D_n)$, therefore all trajectories will converge toward this equilibrium.

V. IMPLEMENTATION OF THE CONTROL LAW

A. How to fulfill Conditions (5-7)

The global stability of the control law is based on Conditions (5-7). We now wonder how to easily check if these conditions hold, or how to choose the dilution rates and/or to define the regions in order to fulfill these conditions. In this purpose, a graphical approach can be used. As an example, we will consider the case where the regions are imposed (by technical constraints) and we want to find the different dilution rates D_i such that Conditions (5-7) hold.

Our objective is to globally stabilize the equilibrium point $\xi_a(D^*) \in Y_n$, with $\mu(s_{in}) < D^* < \mu(s^\diamond)$ (s^\diamond is defined just after).

Fig. 2. How to choose D in one region (see Section V-A). A, thin lines: one can choose any $D \in (\underline{D}(\overline{y}), \overline{D}(\underline{y}))$; dashed lines: it is impossible to fulfill Conditions (5-6), given that $\underline{D}(\overline{y}) > \overline{D}(y)$; B: $\psi(\overline{y})$ represents the lower bound for y (limit case).

Let $\phi(s) := \frac{\alpha}{k} \mu(s)(s_{in} - s)$, which represents the steady state productivity. On $[0, s_{in}]$, $\phi(s)$ admits a maximum for

$$s^{\diamond} := \frac{s_{in}}{1 + \sqrt{1 + \frac{s_{in}}{k_S} \left(1 + \frac{s_{in}}{k_I}\right)}} < \bar{s}.$$

Note that we impose $D^* < \mu(s^{\diamond})$ given that for any $D^* >$ $\mu(s^{\diamond})$, the same productivity can be achieved with a smaller dilution rate, leading to a reduced risk of instability.

Let us denote $s_c(y)$ and $s_d(y)$ the two solutions, for $y \in$ $(0, \phi(s^{\diamond}))$, of the equation $\phi(s) = y$, with $0 < s_c(y) < s^{\diamond} < s_c(y)$ $s_d(y) < s_{in}$. For the Haldane growth rate, we have:

$$s_{c,d}(y) = \frac{\bar{\mu}s_{in} - \frac{ky}{\alpha} \mp \sqrt{\left(\frac{ky}{\alpha} - \bar{\mu}s_{in}\right)^2 - 4k_S \frac{ky}{\alpha} \left(\frac{ky}{\alpha k_I} + \bar{\mu}\right)}}{2\left(\frac{ky}{\alpha k_I} + \bar{\mu}\right)}.$$

How to choose D_i in one region: For given lower and upper bounds $\underline{y}_i < \overline{y}_i < \phi(s^{\diamond})$, we define $\overline{D}(\underline{y}_i) :=$ $\min(\mu(s^{\diamond}), (\mu \circ s_d)(\underline{y}_i))$ and $\underline{D}(\overline{y}_i) := (\mu \circ s_c)(\overline{y}_i)$. This can be done analytically or graphically, as shown on Figure 2A. Whenever we choose $D_i \in (\underline{D}(\overline{y}_i), \overline{D}(\underline{y}_i))$, we have

- $s^{\diamond} < s_d(\underline{y}_i) < s_b(D_i)$, so $y_b(D_i) < \underline{y}_i$ (Condition (5)), $s_c(\overline{y}_i) < s_a(D_i) < s^{\diamond}$, so $y_a(D_i) > \overline{y}_i$ (Condition (6)).

so Conditions (5-6) for i hold. If $\underline{D}(\overline{y}_i) \geq \overline{D}(y_i)$ (see Figure 2A, dashed lines), it is not possible to fulfill the conditions and thus to implement the control law with this measurement range.

How to choose all the D_i : The procedure proposed in the previous subsection should be repeated for all the regions. We can depict two particular cases:

- For the first region Y_1 , given $y_1 = 0$, we actually impose
- For the last region Y_n , one should check that $\underline{D}(\overline{y}_{n-1}) <$ $D_n = D^* < \overline{D}(\underline{y}_n).$

This approach is illustrated in [16].

Increasing measurement resolution: We have seen that for a given region, it is not always possible to fulfill Conditions (5-7). This gives rise to a question: is there any constraint on the measurement that guarantees the possibility to implement the control law? For perfect measurements (A1) with equidistribution, we will show that it will always be possible to implement the control law increasing the number of regions.

First, we can arbitrarily define the lower bound of the last region: $\underline{y}_n \in (y_b(D^*), y_a(D^*))$, recalling nonetheless that n is unknown. Now, we will determine the limit range of a measurement region. Let \hat{y} such that $\underline{D}(\hat{y}) = \mu(s_{in})$. For $\underline{y}_i < \overline{y}_i < \hat{y}$, we have $\underline{D}(\overline{y}_i) < \mu(s_{in}) < \overline{D}(\underline{y}_i)$ so it is always possible to choose a D_i in order to fulfill Conditions (5-6).

For $\overline{y} \in [\hat{y}, \underline{y}_n]$, we define $\psi(\overline{y}) := (\phi \circ s_b \circ \mu \circ s_c)(\overline{y})$, see Figure 2B. It gives a lower bound on \underline{y}_i : whenever one choose $\underline{y}_i > \psi(\overline{y}_i)$, then we have $\overline{D}(\underline{y}_i) > \overline{D}(\psi(\overline{y}_i)) = \underline{D}(\overline{y}_i)$. Thus, one can choose any $D_i \in \left((\underline{D}(\overline{y}_i), \overline{D}(\underline{y}_i)\right)$ and Conditions (5-6) for i will hold.

We can now define the mapping $\Delta: \overline{y} \mapsto \overline{y} - \psi(\overline{y})$ on $[\hat{y}, \underline{y}_n]$. $\Delta(\overline{y})$ defines the maximal range of the region with upper bound \overline{y} (in order to be able to find a dilution rate such that Conditions (5-6) hold). Δ admits a minimum $\Delta(\overline{y}) > 0$ on $[\hat{y}, \underline{y}_n]$. Thus, for $n > \frac{\underline{y}_n}{\Delta_m} + 1$, the regions Y_i defined by $\overline{y}_i = \underline{y}_{i+1} = \frac{i}{n-1}\underline{y}_n, \ i=1,...,n-1$ allow the implementation of the control law. In conclusions, whenever the measurement resolution is good enough (i.e. the number of regions is high enough), it is always possible to find a set of dilution rates D_i such that Conditions (5-7) hold in the case of perfect measurements (A1) with equidistribution. For uncertain measurements (A2), the same result holds, but the proof is omitted for sake of brevity.

Fig. 3. Trajectories (magenta lines) with Control law (4) under uncertain measurements (A2) for various initial conditions in the phase portrait. Conditions (5-7) are fulfilled, so all the trajectories converge towards the set-point (dark circle), see Proposition 2. Open circle: washout. The frontiers are represented by the green dashed lines, switching regions are colored in gray.

B. Simulations

As an example, we consider the anaerobic digestion process, where the methane production rate is measured. More details on parameters, set-point and measurements can be found

(a) Conditions (5-7) are (b) Condition (5)-2 does (c) Condition (6)-2 does fulfilled (see Fig. 3) not hold (see Fig. 5) not hold (see Fig. 5)

Fig. 4. Transitions between regions. Ellipses: regular domains; rectangles: switching domains. White regions are transient, while grey regions have a stable equilibrium. Ellipses with a thick line are positively invariant.

in [16]. For uncertain measurements, we use discrete time simulation. At each time step t_k (with $\Delta t = 0.05$ d), when $\xi(t_k)$ is in a switching region $Y_{i|i+1}$, we choose randomly the control $u(t_k)$ between D_i and D_{i+1} . In this case, we perform various simulations for a same initial condition. With four regions (n = 4), we can define a set of dilution rates such that Conditions (5-7) are fulfilled. Trajectories for various initial conditions are represented in the phase portrait for uncertain measurements, see Fig. 3. In accordance with Proposition 2, all the trajectories converge towards the set-point. Thus, the transition graph is deterministic (there is only one transition from a region to the upper one), see Fig. 4a. If the number of regions is reduced (three regions only), it is not possible in this example to choose dilution rates such that Conditions (5-7) hold for all i. In this case, some trajectories do not converge towards the set-point. This aspect will be further discussed in the next subsection.

C. When conditions are not verified: risk of failure

We here detail what happens if Conditions (5-7) are not fulfilled, and in particular if there is a risk of washout. First, given the previous analysis of the system, one can easily see that only the condition $y_b(D_1) < \underline{y}_1$, i.e. $D_1 < \mu(s_{in})$ is necessary to prevent a washout, so D_1 can be chosen with a safety margin in order to avoid such situation. Now, if Condition (5) is not fulfilled for some i > 1, the unstable equilibrium $\xi_b(D_i)$ will be located in the region Y_i . Thus, the region \tilde{Y}_i have transitions towards the lower region, and a trajectory can stay in the switching domain $Y_{i-1|i}$. Given that z = s + kx converges towards s_{in} , such trajectory will converge towards the intersection between the switching domain and the invariant manifold $z = s_{in}$ (see Fig. 4b and Fig. 5):

 For perfect measurements (A1), this gives rise to a sliding mode and the convergence towards a singular equilibrium point.

Fig. 5. Trajectories with Control law (4) when Conditions (5) or (6) are not fulfilled . Same legend as Fig. 3. Left: Condition (6)-2 is not fulfilled. Some trajectories converge towards a singular equilibrium point (black diamond) with a sliding mode. Right: Conditions (5)-2 is not fulfilled. Some trajectories (left of the figure) converge towards an equilibrium point in the region \tilde{Y}_2 . See also the associated transition graph in Fig. 4b and 4c.

• For uncertain measurements (A2), all the trajectories converge towards a line segment. In our simulation, they actually also converge towards a singular equilibrium point.

This situation can be detected by the incessant switches between two regions. In such case, the dilution rate D_i should be slightly decreased.

On the other hand, if Condition (6) does not hold for some i, the stable equilibrium $\xi_a(D_i)$ will be located in the region Y_i , so some trajectories can converge towards this point instead of going to the next region, see Fig. 4c and Fig. 5. To detect such situation, a mean escape time for each region can be estimated using model simulations. A trajectory which stay much more than the escape time in one region should have reached an undesirable equilibrium. In this case, the dilution rate D_i should be slightly increased.

In all the cases, the trajectories converge towards a point or a line segment. Although it is not desired, this behavior is particularly safe (given that there is theoretically no risk of washout). Moreover, as explained above, these situations can easily be detected and the dilution rates can be changed accordingly (manually or through a supervision algorithm).

VI. CONCLUSION

Given the quantized measurements, we were able to design (under some conditions) a control based on regions and transition between regions. Moreover, we have seen that for some undesirable cases, singular behaviors (sliding modes) are possible on the boundaries between regions. We think that this kind of control on domains, and the design of the resulting transition graph, is a promising approach, that we want to deepen in future works. This approach could be generalized to other classical systems, e.g. in mathematical ecology.

REFERENCES

- Antonelli, R., Harmand, J., Steyer, J.P., Astolfi, A.: Set-point regulation of an anaerobic digestion process with bounded output feedback. Control Systems Technology, IEEE Transactions on 11(4), 495–504 (2003)
- [2] Bastin, G., Dochain, D.: On-line estimation and adaptive control of bioreactors. Elsevier (1990)
- [3] Belta, C., Habets, L.: Controlling a class of nonlinear systems on rectangles. Automatic Control, IEEE Transactions on 51(11), 1749–1759 (2006)
- [4] Bernard, O., Gouzé, J.L.: Non-linear qualitative signal processing for biological systems: application to the algal growth in bioreactors. Mathematical Biosciences 157(1), 357–372 (1999)
- [5] Bernard, O., Hadj-Sadok, Z., Dochain, D., Genovesi, A., Steyer, J.P.: Dynamical model development and parameter identification for an anaerobic wastewater treatment process. Biotechnology and bioengineering 75(4), 424–438 (2001)
- [6] Casey, R., de Jong, H., Gouzé, J.L.: Piecewise-linear models of genetic regulatory networks: Equilibria and their stability. Journal of Mathematical Biology 52, 27–56 (2006)
- [7] Chaves, M., Gouzé, J.L.: Exact control of genetic networks in a qualitative framework: the bistable switch example. Automatica 47(6), 1105–1112 (2011)
- [8] Dochain, D.: Automatic control of bioprocesses, vol. 28. John Wiley & Sons (2010)
- [9] Estaben, M., Polit, M., Steyer, J.P.: Fuzzy control for an anaerobic digester. Control Eng Pract 5(9), 1303–1310 (1997)
- [10] Filippov, A.F.: Differential Equations with Discontinuous Righthand Sides. Kluwer Academic Publishers, Dordrecht (1988)
- [11] Habets, L., van Schuppen, J.H.: A control problem for affine dynamical systems on a full-dimensional polytope. Automatica 40(1), 21–35 (2004)
- [12] Hess, J., Bernard, O.: Design and study of a risk management criterion for an unstable anaerobic wastewater treatment process. Journal of Process Control 18(1), 71–79 (2008)
- [13] LaSalle, J.P.: The Stability of Dynamical Systems. CBMS-NSF Regional Conference Series in Applied Mathematics, Society for Industrial and Applied Mathematics (1976)
- [14] Lunze, J., Lamnabhi-Lagarrigue, F.: Handbook of hybrid systems control: theory, tools, applications. Cambridge University Press (2009)
- [15] Mailleret, L., Bernard, O., Steyer, J.P.: Nonlinear adaptive control for bioreactors with unknown kinetics. Automatica 40(8), 1379–1385 (2004)
- [16] Mairet, F., Gouzé, J.L.: Hybrid Control of a Bioreactor with Quantized Measurements: Extended Version. ArXiv e-prints 1508.02633 (Aug 2015)
- [17] Nesic, D., Liberzon, D.: A unified framework for design and analysis of networked and quantized control systems. Automatic Control, IEEE Transactions on 54(4), 732–747 (2009)
- [18] Sontag, E.D.: Mathematical control theory: deterministic finite dimensional systems, vol. 6. Springer (1998)
- [19] Steyer, J., Bernard, O., Batstone, D.J., Angelidaki, I.: Lessons learnt from 15 years of ICA in anaerobic digesters. Water Sci Technol 53(4), 25–33 (2006)