Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of some Toulouse researchers and makes it freely available over the web where possible.

This is an author's version published in: https://oatao.univ-toulouse.fr/25426

Official URL: https://doi.org/10.1109/CDC40024.2019.9029487

To cite this version:

Any correspondence concerning this service should be sent to the repository administrator: tech-oatao@listes-diff.inp-toulouse.fr
Interconnection of the Kirchhoff plate within the port-Hamiltonian framework*

Andrea Brugnoli¹, Daniel Alazard¹, Valérie Pommier-Budinger¹ and Denis Matignon¹

Abstract—The Kirchhoff plate model is detailed by using a tensorial port-Hamiltonian (pH) formulation. A structure-preserving discretization of this model is then achieved by using the partitioned finite element (PFEM). This methodology easily accounts for the boundary variables and the finite-dimensional system can be interconnected to the surrounding environment in a simple and structured manner. The algebraic constraints to be considered are deduced from the boundary conditions, that may be homogeneous or defined by an interconnection with another pH system. The versatility of the proposed approach is assessed by means of numerical simulations. A first illustration considers a rectangular plate clamped on one side and interconnected to a rigid rod welded to the opposite side. A second example exploits the collocated output feature of pH systems to perform damping injection in a plate undergoing an external forcing. A stability proof is obtained by the application of the LaSalle’s invariance principle.

I. INTRODUCTION

The port-Hamiltonian (pH) framework has proved to be a powerful framework for modeling and control of multi-physics system [1]. During the last years distributed systems, i.e. systems ruled by partial differential equations (PDEs) have attracted a lot of interest [2]. The modularity property of the pH paradigm is particularly appealing as it provides a structured and coherent way to build complex system. Infinite- and finite- dimensional [3], [4] pH systems can be connected together giving rise to another pH system.

In order to simulate and control such systems, a finite-dimensional representation of the distributed system has to be found and it is convenient to use a discretization procedure that preserves the port-Hamiltonian nature and uses standard numerical libraries. The first attempt to perform a structure-preserving discretization dates back to [5], where the authors proposed a mixed finite element spatial discretization for 1D hyperbolic system. Pseudo-spectral methods were studied in [6]. The prototypical example of hyperbolic systems of two conservation laws was discretized by a weak formulation in [7], leading to a Galerkin numerical approximations. A drawback of these methods is that they require specific implementations and cannot be easily related to standard numerical methods. An extension of the Mixed finite element method to pH system was proposed in [8]. The main point of this methodology is that the integration by parts is performed so as to preserve the symplectic structure. Several choices of the boundary control are possible, hence this method is referred to as the partitioned finite element method (PFEM). If mixed boundary conditions have to be considered the discretized system is an algebraic differential one (pHDAEs), which can be analyzed by referring to [9].

In this paper the Kirchhoff plate model is presented in a pH fashion. Another classical model, the Mindlin plate, has already been enriched with a suitable Stokes-Dirac structure in [10]. The formalism is here extended by employing tensorial calculus in order to clearly identify the skew-symmetric nature of the differential operator. PFEM discretization is then used to obtain a finite-dimensional system. Numerical applications are then carried out using the Firedrake platform [11]. An interconnection along the boundary is presented to model a cantilever plate welded to a rigid bar. This serves just as an example as the methodology may be employed to construct complex systems starting from their basic components. A control application by damping injection follows. The plate is interconnected along part of the boundary with a dissipative system. The LaSalle’s principle guarantees that the system will tend to the equilibrium point, i.e. the undeformed configuration.

Section II describes the Kirchhoff Plate model in strong form as a port-Hamiltonian system. In Section III the structure-preserving discretization obtained by using PFEM is detailed. The discretized system and the associated finite elements are given in III-C. Section IV provides a structured way to interconnect an infinite-dimensional system with a finite-dimensional one. The damping injection control methodology is briefly discussed in Section V.

II. pH FORMULATION OF THE KIRCHHOFF PLATE

In this section the classical formulation of the Kirchhoff plate and the tensorial pH one are described.

A. Notations

First, the differential operators needed in the following are recalled. For a scalar field \(u : \mathbb{R}^d \rightarrow \mathbb{R} \) the gradient is defined...
As
\[
\text{grad}(u) = \nabla u := (\partial_{x_1} u ... \partial_{x_d} u)^T.
\]
For a vector field \(v : \mathbb{R}^d \to \mathbb{R}^d \) the symmetric part of the gradient operator Grad (i.e. the deformation gradient in continuum mechanics) is given by
\[
\text{Grad}(v) := \frac{1}{2} (\nabla v + \nabla^T v).
\]
The Hessian operator of \(u \) is then computed as follows
\[
\text{Hess}(u) = \text{Grad}(\text{grad}(u)),
\]
For a tensor field \(U : \mathbb{R}^d \to \mathbb{R}^{d \times d} \), with elements \(u_{ij} \), the divergence is a vector, defined column-wise as
\[
\text{Div}(U) = \nabla \cdot U := \left(\sum_{i=1}^{d} \partial_{x_i} u_{ij} \right)_{j=1,...,d}.
\]
The double divergence of a tensor field \(U \) is then a scalar field defined as
\[
\text{div(Div}(U)) := \sum_{i,j=1}^{d} \partial_{x_i} \partial_{x_j} u_{ij}.
\]
The geometrical dimension of interest in this paper is \(d = 2 \). In the following vectors (tensor) fields and numerical vectors (matrices) will be denote by a lower (upper) case bold letter. It will be clear from the context which mathematical objects are being considered. Furthermore, \(\mathbb{S} \) denotes the space of symmetric \(d \times d \) tensors (matrices).

B. Kirchhoff Model for Thin Plates

The Kirchhoff Model is a generalization to the 2D case of the Euler-Bernoulli beam model and accounts for the shear deformation. Given an open and connected set \(\Omega \in \mathbb{R}^2 \), the classical equation for this model [12] is
\[
\rho h \frac{\partial^2 w}{\partial t^2} = -\text{div(Div}(M)),
\]
where \(\rho \) is the material density, \(h \) is the plate thickness, the scalar \(w \) is the vertical displacement and \(M \) is the symmetric momenta tensor. This tensor is related to the symmetric curvatures tensor \(K \) by the bending rigidity tensor, so that \(M_{ij} = D_{ijkl} K_{kl} \). The curvature tensor is defined as
\[
K := \text{Grad}(\text{grad}(w)).
\]
For an homogeneous isotropic material the components of \(M, K \in \mathbb{S} \) are related by the relations (\(x \) denotes index 1, \(y \) index 2)
\[
\begin{align*}
m_{xx} & = D (\kappa_{xx} + \nu \kappa_{yy}), \\
m_{yy} & = D (\kappa_{yy} + \nu \kappa_{xx}), \\
m_{xy} & = D(1-\nu)\kappa_{xy},
\end{align*}
\]
with \(\nu \) the Poisson’s ratio, \(D \) the bending modulus. The kinetic and potential energy densities \(\mathcal{K} \) and \(\mathcal{U} \) read
\[
\mathcal{K} = \frac{1}{2} \rho h \left(\frac{\partial w}{\partial t} \right)^2, \quad \mathcal{U} = \frac{1}{2} M : K,
\]
where \(M : K := \sum_{i,j} m_{ij} \kappa_{ij} \) is the tensor contraction. The Hamiltonian is easily written as
\[
H = \int_\Omega (\mathcal{K} + \mathcal{U}) \ d\Omega. \quad (3)
\]

C. Tensorial Port-Hamiltonian formulation

In order to rewrite the system as a port-Hamiltonian one, the energy variables have to be selected first. This choice is analogous to that of the pH Euler-Bernoulli beam model [13], but with the complication that here the energy variables are of scalar and tensorial nature:
\[
\begin{align*}
\alpha_w &= \rho h \frac{\partial w}{\partial t}, \quad \text{Linear momentum,} \\
A_\kappa &= K, \quad \text{Curvature tensor.}
\end{align*}
\]
The co-energy variables are found by computing the variational derivative of the Hamiltonian
\[
\begin{align*}
\delta H &= \delta H \mid_{\delta w = \omega_t}, \quad \text{Vertical Velocity,} \\
E_\kappa &= \delta H \mid_{\delta A_\kappa = M}, \quad \text{Momenta tensor,}
\end{align*}
\]
where \(\omega_t := \frac{\partial w}{\partial t} \) for compactness. The port-Hamiltonian system is expressed as follows
\[
\begin{align*}
\frac{\partial \alpha_w}{\partial t} &= -\text{div(Div}(E_\kappa)), \\
\frac{\partial A_\kappa}{\partial t} &= \text{Grad(Grad}(\omega_t)).
\end{align*}
\]
If the variables are concatenated together, the formally skew-symmetric operator \(J \) can be highlighted
\[
\frac{\partial }{\partial t} \begin{pmatrix} \alpha_w \\ \text{Grad} \circ \text{Grad} \end{pmatrix} = J \begin{pmatrix} 0 \\ -\text{div(Div} \circ \omega_t \end{pmatrix} \begin{pmatrix} \omega_t \\ E_\kappa \end{pmatrix}. \quad (7)
\]

Remark 1: It can be observed that the interconnection structure given by \(J \) mimics that of the Euler-Bernoulli beam (in one spatial dimension both the double divergence and the Hessian reduce to the second derivative).

Theorem 1 ([13]): The adjoint of the double divergence of a tensor \(\text{div(Div} \text{) is } -\text{Grad(Grad}} \text{grad} = -\text{Hess,} \) the opposite of the Hessian operator.

The boundary values can be found by evaluating the time derivative of the Hamiltonian and by applying the Green-Gauss theorem [13].
\[
\begin{align*}
\tilde{H} &= \int_{\partial \Omega} \{ w_t \tilde{q}_n + \omega_n m_{ns} \} \ ds. \quad (8)
\end{align*}
\]
where \(s \) is the curvilinear abscissa. The boundary variables are defined as follows
\[
\begin{align*}
\text{Effetive Shear Force } \tilde{q}_n &= \text{Div}(E_\kappa) \cdot n - \frac{\partial m_{ns}}{\partial s}, \\
\text{Flexural momentum } m_{nn} &= E_\kappa : (n \otimes n),
\end{align*}
\]
where \(m_{ns} := E_\kappa : (s \otimes n) \) is the torsional momentum and \(u \otimes v \) denotes the outer product of vectors equivalent to a matrix given by \(uv^T \). Vectors \(n \) and \(s \) designate the normal
and tangential unit vector to the boundary. The corresponding power conjugated variables are

\[
\begin{align*}
\text{Vertical velocity} & \quad w_t := w_v, \\
\text{Angular velocity} & \quad \omega_n := \frac{\partial e_w}{\partial n}.
\end{align*}
\]

III. STRUCTURE-PRESERVING DISCRETIZATION

In this section the structure-preserving discretization, that consists of three steps, is detailed:
1) write the system in weak form;
2) perform integrations by parts to get the chosen boundary control;
3) select the finite element spaces to achieve a finite-dimensional system.

A. Weak Form

In order to put the system into weak form the first line of (7) is multiplied by \(v_w\) (multiplication by a scalar), the second line one by \(V_κ\) (tensor contraction).

\[
\begin{align*}
\int_Ω v_w \frac{\partial \omega_n}{\partial t} dΩ &= - \int_Ω v_w \text{div}(\text{Div}(E_κ)) dΩ, \\
\int_Ω V_κ : \frac{\partial A_κ}{\partial t} dΩ &= + \int_Ω V_κ : \text{Grad}(\text{grad}(e_w)) dΩ.
\end{align*}
\]

For sake of simplicity, all test and unknown functions can be collected in one variable

\[
v := (v_w, V_κ), \quad \alpha := (\alpha_w, A_κ), \quad e := (e_w, E_κ),
\]
so that the previous system is rewritten compactly as

\[
\left(\frac{\partial}{\partial t}, \frac{\partial \alpha}{\partial t}\right) = (v, J e),
\]

where the bilinear form \((v, u) = \int v \cdot u \, dΩ\) is the inner product on space \(L^2(Ω) := L^2(Ω) \times L^2(Ω; S)\). The operator \(J\) was defined in equation (7). It can be decomposed into the sum of two operators

\[
J = J_{\text{divDiv}} + J_{\text{Hess}},
\]

where \(J_{\text{divDiv}}\) and \(J_{\text{Hess}}\) contain only the double divergence and Hessian operators respectively. The integration by part has to be performed so that the final bilinear form on the right-hand side remains skew-symmetric. Obviously, since \(J\) is skew-symmetric \(J_{\text{divDiv}} = -J_{\text{Hess}}^*\), where \(A^*\) is the formal adjoint of operator \(A\). Depending on which of the two differential operators is chosen for the integration by parts, two different boundary controls can arise [13] (other choices are possible but less meaningful from a physical point of view). In the next subsection forces and momenta are taken as control input.

B. Boundary control through forces and momenta

Once the operator \(J_{\text{divDiv}}\) is integrated by parts twice (i.e. the right-hand side of equation (11) is integrated by parts twice), it is obtained

\[
(v, J e) = J_{\text{Hess}}(v, e) + f_N(v),
\]

where now the bilinear form

\[
J_{\text{Hess}}(v, e) = (J_{\text{divDiv}} v, e) + (v, J_{\text{Hess}}^* e)
\]
is skew symmetric and can be expressed as follows

\[
J_{\text{Hess}}(v, e) := - \int_Ω \text{Grad}(\text{grad}(v_w)) : E_κ \, dΩ + \int_Ω V_κ : \text{Grad}(\text{grad}(e_w)) \, dΩ.
\]

The linear functional \(f_N(v)\) represents the boundary term associated with forces and momenta. The subscript \(N\) denotes the fact that classical Neumann conditions appear as boundary input. It reads

\[
f_N(v) = \int_{\partial Ω} (v_w \bar{q}_n + \omega_n m_{nn}) \, ds,
\]

where \(\omega_n = \frac{\partial e_w}{\partial n}\). In this case, the boundary controls \(u_\beta\) and the corresponding output \(y_\beta\) are

\[
u_\beta = \left(\bar{q}_n \atop m_{nn}\right) \quad y_\beta = \left(\frac{v_w}{\omega_n}\right) \partial Ω.
\]

C. Finite-Dimensional System

In this subsection formulation (16) is used in order to explain the discretization procedure and the associated finite elements.

a) Discretization Procedure: Test and co-energy variables are discretized using the same basis function (Galerkin Method)

\[
v_w = \sum_{i=1}^{N_κ} \phi_i^{v_w}(x, y) v_i^{v_w}, \quad e_w = \sum_{i=1}^{N_κ} \phi_i^{e_w}(x, y) e_i^{v_w}(t),
\]

\[
V_κ = \sum_{i=1}^{N_κ} \Phi_i^{v_κ}(x, y) v_i^{v_κ}, \quad E_κ = \sum_{i=1}^{N_κ} \Phi_i^{e_κ}(x, y) e_i^{v_κ}(t).
\]

The basis function \(\phi_i^{v_w}, \Phi_i^{\kappa} \in S\), have to be chosen in a suitable functional space \(\mathcal{V}^h\) in the domain of operator \(J\), i.e. \(\mathcal{V}^h \subset \mathcal{V} \in \mathcal{D}(J)\). The discretized skew-symmetric bilinear form given in (17) then reads

\[
J_d = \begin{bmatrix} 0 & -D_H^T \\ D_H & 0 \end{bmatrix},
\]

where \(D_H^T\) is the transpose of matrix \(D_H\). Matrix \(D_H\) is computed in the following way

\[
D_H(i, j) = \int_Ω \Phi_i^{v_κ} : \text{Grad}(\text{grad}(\phi_j^{e_w})) \, dΩ, \in \mathbb{R}^{N_κ × N_w},
\]

where \(D_H(i, j)\) indicates the entry in the matrix corresponding to the \(i\) th row and \(j\) th column. The energy variables are deduced from the co-energy variables thanks to:

\[
\alpha_w = p_h e_w, \quad A_κ = D^{-1} E_κ.
\]

The symmetric bilinear form on the left-hand side of (16) is discretized as \(M_{pl} = \text{diag}(M_w, M_κ)\) with

\[
M_w(i, j) = \int_Ω p_h \phi_i^{v_w} \phi_j^{v_w} \, dΩ, \in \mathbb{R}^{N_w × N_w},
\]

\[
M_κ(i, j) = \int_Ω (D^{-1} \Phi_i^{\kappa}) : \Phi_j^{\kappa} \, dΩ, \in \mathbb{R}^{N_κ × N_κ},
\]

where \(D\) is the formal adjoint of the differential operator \(A\). Depending on which of the two differential operators is chosen for the integration by parts, two different boundary controls can arise [13] (other choices are possible but less meaningful from a physical point of view). In the next subsection forces and momenta are taken as control input.
Lagrange multipliers have to be introduced in (18) in order to enforce Dirichlet boundary conditions. The inhomogeneous Neumann boundary conditions are included by considering a non zero input u it is now possible to construct the overall port-Hamiltonian descriptor system (pHDAEs), as defined in [9], in which the subscripts N and D refer to Neumann and Dirichlet boundary conditions:

$$\begin{bmatrix}
 M_D & 0 \\
 0 & 0
\end{bmatrix}
\frac{d}{dt}
\begin{bmatrix}
 e_{pl} \\
 \lambda_D
\end{bmatrix}
= \begin{bmatrix}
 J_d & G_D \\
 -G_D^T & 0
\end{bmatrix}
\begin{bmatrix}
 e_{pl} \\
 \lambda_D
\end{bmatrix}
+ \begin{bmatrix}
 B_N
\end{bmatrix}
u,
\quad
y = \begin{bmatrix}
 B_N^T & 0
\end{bmatrix}
\begin{bmatrix}
 e_{pl} \\
 \lambda_D
\end{bmatrix},
$$

(24)

where $e_{pl} = (e_w; e_n)$, $\lambda_D = (\lambda_{\tilde{q}_n}; \lambda_{m_{nn}})$ are column-wise (denoted by :) concatenation of the co-energy variables, Lagrange multipliers. The input $u = (\tilde{q}_n; m_{nn})$ are the known Neumann conditions (boundary forces and momenta) at the boundary. The Hamiltonian is symly computed as

$$H_{pl} = \frac{1}{2} e_{pl}^T M_{pl} e_{pl}.\quad(25)$$

b) Finite Element Choice: The domain of the operator J in (7) is $D(J) = H^2(\Omega) \times H^{\text{div}}(\Omega, \mathbb{R}^{2\times 2})$ + boundary conditions. For this reason a suitable choice for the functional space is

$$(v_w, v_n) \in H^2(\Omega) \times H^2(\Omega, \mathbb{R}^{2\times 2}) \equiv \mathcal{V},\quad(26)$$

since $\mathcal{V} \subset D(J)$. The Firedrake library [11] was used for the numerical implementation as it provides functionalities to automate the generalized mappings for H^2 conforming finite elements (like the Bell or Argyris finite elements). All the variables, i.e. the velocity e_w and the momenta tensor E_{n} as well as the corresponding test functions, are discretized by the same finite element space, the Bell finite element [14]. The multipliers are therefore discretized by using second degree Lagrange polynomials defined over the boundary. For this choice of finite element a rigorous numerical analysis has not been performed, hence the accuracy of the numerical solution cannot be properly quantified.

Remark 2: To the best of the authors’ knowledge, the space $H^{\text{div}}(\Omega, \mathbb{R}^{2\times 2})$ has been addressed in the mathematical literature only in a distributional sense, e.g. [15]. A complete numerical analysis of the dynamical Kirchhoff plate bending problem using mixed finite elements is yet to be provided. For the Hermann scheme [16], the following estimates hold for the static problem

$$\|M_{\text{ext}} - M_h\| = O(h^{2-2/p}),$$

$$\|\nabla (u_{\text{ext}} - u_h)\| = O(h^{\min(m,A-4/p)}),$$

where p depends on the boundary conditions and on the inner angle at the irregular points and m is the polynomial degree of the finite elements.

IV. INTERCONNECTION WITH A FINITE-DIMENSIONAL CONSERVATIVE PH SYSTEM

In this section the interconnection of an infinite and finite pH system is explained in both the infinite- and finite-dimensional settings. This paradigm, here illustrated by means of an example, provides an easy way to construct arbitrarily complex system given its basic components. Infinite and finite-dimensional can be coupled together, making it possible to construct models for complex applications.

A. Infinite-dimensional setting

Consider an infinite-dimensional pH system (or distributed pH system, $d\text{pH}$) and a finite-dimensional pH system denoted by equations

$$d\text{pH} \begin{cases}
 \frac{dx_1}{dt} = J \frac{\delta H}{\delta x_1}, \\
 u_{\partial,1} = B \frac{\delta H}{\delta x_1}, \\
 y_{\partial,1} = C \frac{\delta H}{\delta x_1}
\end{cases}
$$

(27)

and $p\text{H} \begin{cases}
 \frac{dx_2}{dt} = J \frac{\delta H}{\delta x_2} + B u_2, \\
 y_2 = B^T \frac{\delta H}{\delta x_2} + D u_2
\end{cases}$

(28)

where $x \in \mathbb{R}^n, u, y \in \mathbb{R}^m$ and $x_1 \in \mathcal{X}$, $u_{\partial,1} \in \mathcal{U}, y_{\partial,1} \in \mathcal{Y} = \mathcal{W}^*$ belong to some Hilbert spaces (the prime denotes the topological dual of a space) and $B : \mathcal{X} \to \mathcal{U}, C : \mathcal{X} \to \mathcal{Y}$ are boundary operators. The duality pairings for the boundary ports are denoted by

$$\langle u_{\partial,1}, y_{\partial,1} \rangle_{\mathcal{W}^* \times \mathcal{U}}, \quad \langle u_2, y_2 \rangle_{\mathbb{R}^m}.$$

For the interconnection, consider the compact operator $\mathcal{W} : \mathcal{Y} \to \mathbb{R}^m$ and the following power preserving interconnection

$$u_2 = -\mathcal{W} y_{\partial,1}, \quad u_{\partial,1} = \mathcal{W}^* y_2,$$

(29)

where \mathcal{W}^* denotes the adjoint of \mathcal{W}. As an illustration, a rigid rod welded to the plate is considered (see Fig. 3a). A rigid rod, undergoing small displacements about the z axis and small rotation about the x axis, can be written as a pH system in co-energy variables with structure

$$\begin{bmatrix}
 M & 0 \\
 0 & J_G
\end{bmatrix}
\frac{d}{dt}
\begin{bmatrix}
 v_G \\
 \omega_G
\end{bmatrix}
= \begin{bmatrix}
 F_z \\
 T_x
\end{bmatrix}
= u_{\text{rod}},
\quad
\begin{bmatrix}
 v_G \\
\end{bmatrix}
\omega_{\text{rod}} = \begin{bmatrix}
 \omega_G
\end{bmatrix},
$$

(30)

with v_G, ω_G, J_G the linear velocity, angular velocity and rotary inertia about G, the center of mass, M the total mass and F_z, T_x the force along z and the torque along x. The Hamiltonian reads $H_{\text{rod}} = \frac{1}{2} (M_G v_G^2 + J_G \omega_G^2)$. The rod is welded to a rectangular thin plate of sides L_x, L_y on side $x = L_x$. The boundary variables for the plate involved in the interconnection are

$$u_{\partial,pl} = w_1 (x = L_x, y), \quad y_{\partial,pl} = \tilde{q}_n (x = L_x, y).$$

Space \mathcal{Y} is the space of square-integrable functions on with support $\Gamma_{\text{int}} = \{(x, y) | x = L_x, 0 \leq y \leq L_y \}$. The compact interconnection operator then reads

$$\mathcal{W} y_{\partial,pl} = \int_{\Gamma_{\text{int}}} (y - L_y/2) y_{\partial,pl} ds \quad \begin{bmatrix}
\mathcal{W} y_{\partial,pl} \\
\end{bmatrix} = \int_{\Gamma_{\text{int}}} (y - L_y/2) y_{\partial,pl} ds.$$

(31)

The adjoint operator is then obtained considering that $u_{\text{rod}} = \mathcal{W} y_{\partial,pl}$ and that the inner product of \mathbb{R}^m is easily converted.
to an inner product on the space $L^2(\Gamma_{int})$ (square-integrable functions on Γ_{int})

$$\langle Wy\partial, y\partial; y\partial_\text{rod} \rangle_{\mathbb{R}^m} = \langle W^* y\partial_\text{rod}, v_G + \omega_G (y - L_y/2) \rangle.$$

The interconnection (29) will ensure that the two components are connected in a power preserving manner.

B. Finite-dimensional setting

Consider a rectangular plate of size L_x, L_y, clamped at $\Gamma_D = \{(x, y) | x = 0, 0 \leq y \leq L_y\}$, and welded to a rigid rod on $\Gamma_{int} = \{(x, y) | x = L_x, 0 \leq y \leq L_y\}$. The discretized system (24) is now modified to take into account the presence of an inhomogeneous Dirichlet boundary condition, i.e. the input needed for the interconnection. It reads

$$\begin{bmatrix} M_{pl} & 0 \\ 0 & 0 \end{bmatrix} \frac{d}{dt} \begin{bmatrix} e_{pl} \\ \lambda_D \end{bmatrix} = \begin{bmatrix} J_d & G_D \\ -G_D^T & 0 \end{bmatrix} \begin{bmatrix} e_{pl} \\ \lambda_D \end{bmatrix} + \begin{bmatrix} 0 \\ B \end{bmatrix} u_{pl},$$

$$y_{pl} = \begin{bmatrix} 0 & B^T \end{bmatrix} \begin{bmatrix} e_{pl} \\ \lambda_D \end{bmatrix}. \tag{32}$$

Here the Lagrange multipliers and associated matrices $\lambda_D = (\lambda_G; \lambda_{int}), G_D = [G_{\Gamma_G}, G_{\Gamma_{int}}], B = [0; I]$ (where I is the identity matrix of appropriate size) are split between the homogeneous and non-homogeneous Dirichlet boundary conditions. The rigid rod is written compactly

$$M_{rod} \frac{d e_{rod}}{dt} = u_{rod},$$

$$y_{rod} = e_{rod}, \tag{33}$$

where $e_{rod} = (v_G; \omega_G), M_{rod} = \text{diag}(M_G, J_G)$. The interconnection matrix if obtained once the operator W^* is set into weak form

$$W^T(i, j) = \langle \phi_i^\lambda_{\text{int}}, W^* \phi_j^\lambda \rangle_{L^2(\Gamma_{int})},$$

$$W^T(i, :) = \int_{\Gamma_{int}} \phi_i^\lambda_{\text{int}}, \phi_j^\lambda(y - L_y/2) \, ds,$$

where $\phi_\lambda^\lambda_{\text{int}}, \forall j = 1, 2$ is the canonical basis of \mathbb{R}^2. The final system is obtained considering the power preserving interconnection $u_{rod} = -W y_{pl}, u_{pl} = W^T y_{rod}$. Then the augmented system with state with $x_{aug} = (e_{pl}, e_{rod}, \lambda_D)$ is found to be

$$E_{aug} \frac{dx_{aug}}{dt} = J_{aug} x_{aug}. \tag{34}$$

C. Numerical Simulation

To validate the approach numerical simulations on system (34) are carried out. A plate clamped in $x = 0$ is considered. A vertical distributed force, given by formula

$$f_w = \begin{cases} 10^5 \left[y + 10 \frac{(y - L_y/2)^2}{Pa}, & \forall t < 0.2 \, \text{end}, \\
0, & \forall t \geq 0.2 \, \text{end}, \end{cases}$$

acts on the plate ($t_{end} = 10[ms]$). The rigid rod has mass $M = 50[kg]$ and length $L_{rod} = 1[m]$. The plate parameters and settings for the discretization (a uniform grid is taken) are provided in Table I.

![Fig. 1: Hamiltonian trend 1a for the interconnection of a cantilever plate with a rigid rod. For comparison in 1b the same simulation is performed without including the rod.](https://github.com/andreabrugnoli/Goodies_pH_plates)

TABLE I: Simulation settings and parameters.

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>E</td>
<td>70 (GPa)</td>
</tr>
<tr>
<td>ρ</td>
<td>2700 (kg · m$^{-3}$)</td>
</tr>
<tr>
<td>ν</td>
<td>0.35</td>
</tr>
<tr>
<td>h/L</td>
<td>0.05</td>
</tr>
<tr>
<td>$L_x = L_y$</td>
<td>1 (m)</td>
</tr>
</tbody>
</table>

Snapshots of simulations without and with the rigid rod are reported in Figs. 2, 3. The deformations undergone by the plate are clearly affected by the presence of the rod: the maximum deformation as well as the Hamiltonian value (Fig. 1), once the excitation is removed, are lower. The interconnected side remains straight during the whole simulation, meaning that the constraints are respected.

V. BOUNDARY CONTROL BY DAMPING INJECTION

In [10] the damping injection technique was used to stabilize the Mindlin plate subjected to an initial condition. Here the stabilization of a cantilever Kirchhoff plate is performed. Starting from system (24), consider the following static control law

$$u = -K y. \tag{36}$$

System (24) now reads

$$\begin{bmatrix} M_{pl} & 0 \\ 0 & 0 \end{bmatrix} \frac{d}{dt} \begin{bmatrix} e_{pl} \\ \lambda_D \end{bmatrix} = \begin{bmatrix} J_d - R & G_D \\ -G_D^T & 0 \end{bmatrix} \begin{bmatrix} e_{pl} \\ \lambda_D \end{bmatrix}. \tag{37}$$

The matrix $R = B_N Z B_N^T \geq 0$ is semi-positive definite because of the collocated input-output feature of pH systems. The energy rate evaluates to (9 theorem 13)

$$\dot{H}_{pl} = -e_{pl}^T R e_{pl} \leq 0.$$
Fig. 2: Snapshots at 2 different times ($t_{\text{end}} = 10 \text{[ms]}$) of a cantilever plate undergoing solicitation (35).

Fig. 3: Snapshots at 2 different times ($t_{\text{end}} = 10 \text{[ms]}$) of a cantilever plate undergoing solicitation (35). The plate is connected to a rigid rod in $x = L_x$. Note the different deformation amplitude with respect to Fig. 2.

with the constraints, reads $\epsilon_{\text{v}}(x, y, 0) = x^2$, $E_{\text{p}}(x, y, 0) = 0$. The control law is activated after 1 second. The discrete Hamiltonian, computed using (25) decreases to zero in 4 seconds (Fig. 4).

VI. CONCLUSION

In this paper the port-Hamiltonian tensorial formulation has been discussed. A structure preserving discretization is obtained by applying a mixed finite element method. The resulting system explicitly contain the boundary variables, so that the interconnection with other finite or infinite-dimensional systems can be easily performed. As a control application the damping injection methodology was addressed.

ACKNOWLEDGMENT

The authors would like to thank Ghislain Haine, Michel Salauñ and Xavier Vasseur from ISAE-SUPAERO for their insightful observations and comments.

REFERENCES

Fig. 4: Hamiltonian trend considering a boundary control by damping injection.