

C8: Implementarea algoritmilor de reglare.

Cuprins (anterior):

- Introducere – Functii
- Achizitia datelor
- Notiunea de timp real
- Structura software a aplicatiilor de timp real
- Arhitecturi hardware si software de timp real
- **Algoritmi de control**
- Exemple

Cuprins (actual):

- Introducere
- Modele, filtre, implementare
- Alg. bi-pozitionali, tri-pozitionali, PID
- Alg. RST (general)
- Metode de acordare
- Exemple

C8: Implementarea algoritmilor de reglare.

1. Introducere – Tipuri algoritmi

Clasici:

- Bi-pozitionali
- Tri-pozitionali
- PID
- PID – ieșire ON-OFF;

Moderni:

- RST
- Fuzzy
- Neuronali
- Etc.

C8: Implementarea algoritmilor de reglare.

2. Modele, filtre, implementare

In multe situatii se doreste ca masura achizitionata sa fie filtrata, sau ca referinta unui regulator sa urmareaasca o traiectorie continua fara salturi mari. O solutie pentru aceasta situatie poate fi un sistem de tip ARX $B_m(q^{-1})/A_m(q^{-1})$ prezentat in urmatoarea ecuatie generala.

$$H_m(q^{-1}) \stackrel{\text{def}}{=} \frac{B_m(q^{-1})}{A_m(q^{-1})}$$

$$\begin{aligned} B_m(q^{-1}) &= b_{m1}q^{-1} + b_{m2}q^{-2} + \dots + b_{ms}q^{-s} \\ A_m(q^{-1}) &= 1 + a_{m1}q^{-1} + \dots + a_{mr}q^{-r} \end{aligned}$$

C8: Implementarea algoritmilor de reglare.

2. Modele, filtre, implementare

O solutie practica de proiectare a unui astfel de filtru este discretizarea (prin metoda dreptunghiului sau a trapezului) unui sistem continuu de ordinul II (sau I)

$$H_m(s) = \frac{k}{Ts + 1} \quad H_m(s) = \frac{k\omega_0^2}{s^2 + 2\xi\omega_0 s + \omega_0^2}$$

q^{-1} = operatorul de intarziere cu un pas

$$q^{-1}y(k) = y(k - 1)$$

$$H_m(q^{-1}) = \frac{b_{m0} + b_{m1}q^{-1} + b_{m2}q^{-2}}{a_{m0} + a_{m1}q^{-1} + a_{m2}q^{-2}}$$

C8: Implementarea algoritmilor de reglare.

2. Modele, filtre, implementare

Implementare:

$$H_m(q^{-1}) = \frac{b_0 + b_1q^{-1} + b_2q^{-2}}{a_0 + a_1q^{-1} + a_2q^{-2}} = \frac{y(k)}{u(k)}$$

$$y(k) = \frac{1}{a_0} (-a_1y(k)q^{-1} - a_2y(k)q^{-2} + b_0u(k) + b_1u(k)q^{-1} + b_2u(k)q^{-2})$$

$$y(k) = \frac{1}{a_0} (-a_1y(k-1) - a_2y(k-2) + b_0u(k) + b_1u(k-1) + b_2u(k-2))$$

C8: Implementarea algoritmilor de reglare.

2. Modele, filtre, implementare

Implementare:

Pasi ai “buclei infinite”:

- Achizitie date
- Calcul comanda
- Trimitere comanda
- Afisare date
- Actualizare memorie algoritm

C8: Implementarea algoritmilor de reglare.

2. Modele, filtre, implementare

Implementare:

$$y(k) = \frac{1}{a_0} (-a_1 y(k-1) - a_2 y(k-2) + b_0 u(k) + b_1 u(k-1) + b_2 u(k-2))$$

!!!!!!!!!!!!!!

Actualizare memorie:


```
y(k-2)=y(k-1); // yk_2 = yk_1  
y(k-1)=y(k); // yk_1 = yk  
u(k-2)=u(k-1); //uk_2 = uk_1  
u(k-1)=u(k); // uk_1 = uk
```


C8: Implementarea algoritmilor de reglare.

3. Algoritmi de reglare bi-pozitionali

Reprezentarea “schematică” a algoritmului bi-pozitional și posibila sa implementare software.

$$H = 2 * d$$

$$e = VS - VP \quad (=r-y)$$

$$u = \begin{cases} U_0 & \text{pentru } e >= d \\ 0 & \text{pentru } e <= -d \\ u & \text{pentru } |e| < d \end{cases}$$

Reprezinta o “baza” pentru scrierea unui algoritm software de reglare bi-pozitionala intr-un PLC.

C8: Implementarea algoritmilor de reglare.

3. Algoritmi de reglare bi-pozitionali

Ex.: Obiectiv: incalzire si mentinere a temperaturii la 90°C.

Conexiuni:

1) Regulatorul trebuie conectat la tensiunea de alimentare.

2) Incalzitorul trebuie conectat si el la tensiunea de alimentare.

3) Traductorul (senzorul) trebuie conectat la intrarea corespunzatoare a regulatorului.

Proces:
Temperatura dorita: 90°C

Apa

Senzor

Incalzitor

C8: Implementarea algoritmilor de reglare.

3. Algoritmi de reglare bi-pozitionali

Evolutie proces si comanda:

C8: Implementarea algoritmilor de reglare.

4. Algoritmi de reglare tri-pozitionali

Reprezentarea “schematică” a algoritmului tri-pozitional.

Termeni:

e - eroare ($=r-y$)

u - comanda

2a - zona de insensibilitate

d - zona histerezis ($x2$)

U₁₀ - comanda eroare pozitiva

U₂₀ - comanda eroare negativa

Uzual:

$$U_{20} = -U_{10}$$

C8: Implementarea algoritmilor de reglare.

4. Algoritmi de reglare tri-pozitionali

Reprezentarea “schematică” a algoritmului tri-pozitional și posibila sa implementare software.

$$H = d, \text{Ins} = 2a$$

$$e = VS - VP \quad (=r-y)$$

U_{10} pentru $e >= a+d$
 U_{20} pentru $e <= -a-d$
0 pentru $-a <= e <= a$
 U_{k_1} pentru $a < e < a+d$
 U_{k_1} pentru $-a-d < e < -a$

C8: Implementarea algoritmilor de reglare.

4. Algoritmi de reglare tri-pozitionali

Obiectiv: Deschidere + mentinere a debitului la 10m³/h.

Conexiuni:

1) Automatul trebuie conectat la tensiunea de alimentare.

2) Motorul trebuie conectat si el la tensiunea de alimentare 380V.

3) Traductorul (senzorul) trebuie conectat la intrarea corespunzatoare a AP.

C8: Implementarea algoritmilor de reglare.

4. Algoritmi de reglare tri-pozitionali

Functionarea reală a unui regulator tri-pozitional.

C8: Implementarea algoritmilor de reglare.

5. Algoritmi de reglare PID

Prezentare (PID pozitional):

T – perioada de esantionare;

u_0 – comanda initiala fata de care se calculeaza u_k ;

T_I – constanta componentei integratoare;

T_d – constanta componentei derivative;

K_r – constanta componentei proportionale.

$$u_k = K_R \cdot \left[\varepsilon_k + \frac{T}{T_i} \sum_{i=0}^k \varepsilon_i + \frac{T_d}{T} (\varepsilon_k - \varepsilon_{k-1}) \right] + u_0$$

C8: Implementarea algoritmilor de reglare.

5. Algoritmi de reglare PID

Prezentare (PID pozitional):

$$u_k = K_R \cdot \left[\mathcal{E}_k + \frac{T}{T_i} \sum_{i=0}^k \mathcal{E}_i + \frac{T_d}{T} (\mathcal{E}_k - \mathcal{E}_{k-1}) \right] + u_0$$

$$u_{k-1} = K_R \cdot \left[\mathcal{E}_{k-1} + \frac{T}{T_i} \sum_{i=0}^{k-1} \mathcal{E}_i + \frac{T_d}{T} (\mathcal{E}_{k-1} - \mathcal{E}_{k-2}) \right] + u_0$$

$$u_k - u_{k-1} = K_R \cdot \left[1 + \frac{T}{T_i} + \frac{T_d}{T} \right] \cdot \mathcal{E}_k - \left[K_R + 2K_R \frac{T_d}{T} \right] \cdot \mathcal{E}_{k-1} + K_R \frac{T}{T_i} \cdot \mathcal{E}_{k-2}$$

C8: Implementarea algoritmilor de reglare.

5. Algoritmi de reglare PID

Prezentare (PID pozitional -> incremental):

$$u_k = u_{k-1} + q_0 \cdot e_k + q_1 \cdot e_{k-1} + q_2 \cdot e_{k-2}$$

$$q_0 = K_R \left[1 + \frac{T}{T_i} + \frac{T_d}{T} \right]$$

$$q_1 = -K_R \left[1 + 2 \frac{T_d}{T} \right]$$

$$q_2 = K_R \frac{T}{T_i}$$

!!!!!!!!!!!!!!

Actualizare memorie:

$e(k-2) = e(k-1);$

$e(k-1) = e(k);$

$u(k-1) = u(k);$

C8: Implementarea algoritmilor de reglare.

5. Algoritmi de reglare PID

Ex.: implementare PID:

```
#include <stdio.h>
#include <dos.h>
#include <time.h>
#define CLK 0x1Ch
#define PORT 220h
void interrupt (*oldvect)(void);
int contor = 0;
int canal = 0;
float Te = 1.0;
float Kr = 1.0;
float Ti = 50.0;
float Td = 10.0;
float yk = 0.0;
float rk = 50.0;
float uk = 0.0,uk_1 = 0.0;
```

```
float ek = 0.0,ek_1 = 0.0,ek_2 = 0.0;
float q0 = 0.0,q1 = 0.0,q2 = 0.0;
void interrupt planific(void)
{
 contor++;
}
float ai(int can);
void ao(float valcom);

void main(void)
{
 oldvect = getvect(CLK);
 setvect(CLK, planific);
 canal = 0;
 q0 = Kr*(1+Te/Ti+Td/Te);
 q1 = -Kr*(1+2*Td/Te);
 q2 = Kr*Te/Ti;
```

C8: Implementarea algoritmilor de reglare.

5. Algoritmi de reglare PID

Ex.: implementare PID:

```
while(!kbhit())
{
 if(contor >= 18)
 {
 contor = 0;
 yk = ai(canal);
 ek = rk-yk;
 uk = uk_1+q0*ek+q1*ek_1+q2*ek_2;
 ao(yk);
 // actualizare variabile
 uk_1 = uk;
 ek_2 = ek_1;
 ek_1 = ek;
 // afisare
 gotoxy(2,2);
 printf("rk = %6.2f yk = %6.2f uk =
 %6.2f", rk, yk, uk);
 } // enf if
} // end while
setvect(CLK, oldvect);
} // end main
float ai(int can)
{
 int val_ucan = 0;
 float y_proc = 0.0;
 .....
 y_proc =
 =(val_ucan/4095.0)*100.0;
 return y_proc;
}
void ao(float u_proc)
{
 int u_can = 0;
 u_can = (u_proc/100)*4095;
 .....
}
```

C8: Implementarea algoritmilor de reglare.

5. Algoritmi de reglare PID

Prezentare (PIDf):

$$H_R(s) = K_R \cdot \left[1 + \frac{1}{T_i s} \right] \frac{T_d s + 1}{\alpha T_d s + 1}$$

Discretizare (Te):

$$\frac{1}{s} \sim \frac{T}{1 - z^{-1}} \quad \text{- metoda dreptunghiului;}$$

$$\frac{1}{s} \sim \frac{T}{2} \frac{1 + z^{-1}}{1 - z^{-1}} \quad \text{- metoda trapezelor.}$$

C8: Implementarea algoritmilor de reglare.

5. Algoritmi de reglare PID

Prezentare (PIDf):

$$H_R(z^{-1}) = K_R \cdot \left[1 + \frac{1}{T_i} \frac{T}{2} \frac{1+z^{-1}}{1-z^{-1}} \right] \begin{bmatrix} T_d + \frac{T}{2} \frac{1+z^{-1}}{1-z^{-1}} \\ \alpha T_d + \frac{T}{2} \frac{1+z^{-1}}{1-z^{-1}} \end{bmatrix}$$

$$H_R(z^{-1}) = \frac{q_0 + q_1 z^{-1} + q_2 z^{-2}}{1 + p_1 z^{-1} + p_2 z^{-2}}$$

Sau: !!! $H_R(q^{-1}) = \frac{b_0 + b_1 q^{-1} + b_2 q^{-2}}{a_0 + a_1 q^{-1} + a_2 q^{-2}} = \frac{y(k)}{e(k)}$

C8: Implementarea algoritmilor de reglare.

5. Algoritmi de reglare PID

Prezentare (PIDf):

$$H_R(z^{-1}) = \frac{q_0 + q_1 z^{-1} + q_2 z^{-2}}{1 + p_1 z^{-1} + p_2 z^{-2}}$$

$$\begin{aligned} q_0 &= K_R \frac{(2T_i + T)(2T_d + T)}{2T_i(2\alpha T_d + T)} \\ q_1 &= \frac{(2T_i + T)(T - 2T_d) + (2T_d + T)(T - 2T_i)}{2T_i(2\alpha T_d + T)} \\ q_2 &= \frac{(T - 2T_i)(T - 2T_d)}{2T_i(2\alpha T_d + T)} \\ p_1 &= \frac{T - 4\alpha T_d}{2\alpha T_d + T} \\ p_2 &= \frac{2\alpha T_d - T}{2\alpha T_d + T} \end{aligned}$$

C8: Implementarea algoritmilor de reglare.

6. Algoritmi de reglare RST

Prezentare (PIDf – in varianta RST):

$$H_{PID}(s) \stackrel{\text{def}}{=} K_R \cdot \left[1 + \frac{1}{T_i s} + \frac{T_d s}{\frac{T_d}{N} s + 1} \right]$$

Notam prin: K_R – castigul sau amplificarea regulatorului, T_i , T_d — constante pentru actiunea integrala, respectiv derivativa, N - constanta de filtraj. Intrarea in algoritmul de comanda este eroarea de reglare, adica diferența dintre marimea de referinta si marimea de iesire reglata, iar marimea de la iesirea din regulator este comanda numerica $u(k)$.

C8: Implementarea algoritmilor de reglare.

6. Algoritmi de reglare RST

Prezentare (PIDf – în varianta RST):

$$s \approx \frac{1 - q^{-1}}{T_e}$$

$$H_{PID}(q^{-1}) = K_R \left[1 + \frac{\frac{T_e}{T_i}}{1 - q^{-1}} + \frac{\frac{NT_d}{T_d + NT_e} (1 - q^{-1})}{1 - \frac{T_d}{T_d + NT_e} q^{-1}} \right] = \frac{R_0(q^{-1})}{S_0(q^{-1})}$$

$$\begin{aligned} R_0(q^{-1}) &= K_R (1 - q^{-1}) \left(1 - \frac{T_d}{T_d + NT_e} q^{-1} \right) + \frac{K_R T_e}{T_i} \left(1 - \frac{T_d}{T_d + NT_e} q^{-1} \right) + \frac{K_R NT_d}{T_d + NT_e} (1 - q^{-1})^2 \\ S_0(q^{-1}) &= (1 - q^{-1}) \left(1 - \frac{T_d}{T_d + NT_e} q^{-1} \right) \end{aligned}$$

C8: Implementarea algoritmilor de reglare.

6. Algoritmi de reglare RST

Prezentare (PIDf – in varianta RST):

$$\begin{cases} R(q^{-1}) = T(q^{-1}) = r_0 + r_1 q^{-1} + r_2 q^{-2} \equiv R_0(q^{-1}) \\ S(q^{-1}) = (1 - q^{-1})(1 + s_1 q^{-1}) \equiv S_0(q^{-1}) \end{cases}$$

C8: Implementarea algoritmilor de reglare.

6. Algoritmi de reglare RST

Prezentare (RST - general):

$$S(q^{-1}) = s_0 + s_1 q^{-1} + \dots + s_{n_S} q^{-n_S}$$

$$R(q^{-1}) = r_0 + r_1 q^{-1} + \dots + r_{n_R} q^{-n_R}$$

$$T(q^{-1}) = t_0 + t_1 q^{-1} + \dots + t_{n_T} q^{-n_T}$$

$$S(q^{-1})u(k) + R(q^{-1})y(k) = T(q^{-1})y^*(k)$$

$$\sum_{i=0}^{n_S} s_i u(k-i) + \sum_{i=0}^{n_R} r_i y(k-i) = \sum_{i=0}^{n_T} t_i y^*(k-i)$$

$$u(k) = \frac{1}{s_0} \left[- \sum_{i=1}^{n_S} s_i u(k-i) - \sum_{i=0}^{n_R} r_i y(k-i) + \sum_{i=0}^{n_T} t_i y^*(k-i) \right]$$

C8: Implementarea algoritmilor de reglare.

6. Algoritmi de reglare RST

Prezentare (RST - general):

Particularizand, pentru un algoritm de reglare fara generator de referita ($y^*(k)=r(k)$), in care $n_R = n_S = n_T = 2$ generarea comenzi se face:

$$u(k) = \frac{1}{s_0} \left(-s_1 u(k-1) - s_2 u(k-2) - r_0 y(k) - r_1 y(k-1) - r_2 y(k-2) + t_0 y^*(k) + t_1 y^*(k-1) + t_2 y^*(k-2) \right)$$

C8: Implementarea algoritmilor de reglare.

7. (Auto)acordarea algoritmilor de reglare

Bi-pozitional:

Histerezisul se va dimensiona in functie de constantele de timp ale procesului si timpul mort.

C8: Implementarea algoritmilor de reglare.

7. (Auto)acordarea algoritmilor de reglare

Tri-pozitional:

Histerezisul si zona de insensibilitate se vor dimensiona in functie de constantele de timp ale procesului si timpul mort.

C8: Implementarea algoritmilor de reglare.

7. (Auto)acordarea algoritmilor de reglare

PID – metode experimentale:

Metode bazate pe raspunsul indicial al procesului.

Aplicarea in proces a unei intrari de tip treapta si determinarea aproximativa a parametrilor:

T_p – ct. de timp procesului

T_m – valoare timp mort

T_s – valoare timp stabilizare

h_s – valoarea de stabilizare Q_n

C8: Implementarea algoritmilor de reglare.

7. (Auto)acordarea algoritmilor de reglare

PID – metode experimentale:

Metode bazate pe raspunsul indicial al procesului (Ziegler-Nichols).

Calculul parametrilor auxiliati:

$$K_p - \text{amplificarea procesului} \quad K_p = \frac{h_s}{val.\Delta u}$$

$$a - \text{param. auxiliar} \quad a = K_p \frac{T_m}{T_f}$$

Calculul parametrilor regulatorului:

P: $K_r = 1/a$

PI: $K_r = 0.9a$

$$T_i = 3T_m$$

PID: $K_r = 1.2a$

$$T_i = 2T_m$$

$$T_d = \frac{T_m}{2}$$

C8: Implementarea algoritmilor de reglare.

7. (Auto)acordarea algoritmilor de reglare

PID – metode experimentale:

Metode bazate pe limita de stabilitate.

Regulatorul PID doar cu componenta P activă: crescut K_r treptat pana cand procesul ajunge la o oscilație neamortizată.

$$K_o = K_r - \text{amp. de oscilatie}$$

$$T_o - \text{perioada oscilatiei}$$

C8: Implementarea algoritmilor de reglare.

7. (Auto)acordarea algoritmilor de reglare

PID – metode experimentale:

Metode bazate pe limita de stabilitate (Ziegler-Nichols).

Calculul parametrilor regulatorului:

P:

$$K_r = 0.5K_o$$

PI:

$$K_r = 0.4K_o$$

$$T_i = 0.8T_o$$

PID:

$$K_r = 0.6K_o$$

$$T_i = 0.5T_o$$

$$T_d = 0.12T_o$$

C8: Implementarea algoritmilor de reglare.

7. (Auto)acordarea algoritmilor de reglare

RST (si PID) – metode exakte:

Metode bazate pe identificarea modelului procesului.

- Obtinerea datelor din proces;
- Identificarea modelului procesului;
- Validarea modelului;
- Calculul parametrilor regulatorului (alocare de poli etc.):
- ... implementare.

C8: Implementarea algoritmilor de reglare.

8. Arhitecturi hardware/software de TR

Implementare in TR:

- Leader;
- FBD;
- ST;
- C (TR);
- ASM;
- LabView;
- Simulink;

