

Master Degree in Electrical and Computer Engineering 2015/2016 – Winter Semester

Computer Control (Controlo por Computador)

LABORATORY WORK

Identification and Computer Control of a Flexible Robot Arm Joint

Prepared by

Alexandre Bernardino
João Miranda Lemos

Instituto Superior Técnico

Department of Electrical and Computer Engineering

Scientific Area of Systems, Decision and Control

Translation to Portuguese of selected words

```
Arm – Braço

Gear box – caixa de desmultiplicação

Motor shaft – veio do motor

Plant – instalação (a controlar)

Strain gage – extensómetro

Tip – ponta
```

Instruction on the reports and software to develop

The students must do 2 reports. The first report corresponds to the model identification and validation, while the second report corresponds to control design and testing.

The language of the report can be either Portuguese or English.

In each report you should answer the questions marked with \searrow . The end of the question is indicated by the symbol \heartsuit . The symbol \square corresponds to tasks to be performed at the laboratory.

Each of the two reports must be written in a text processor and must indicate:

- The number and name of the students that author the report.
- The part of the work to which it refers (either 1 or 2).
- The number of the questions addressed.

The answers must be direct, concise and short but insightful and technically correct.

Both the reports and the software must be sent to the professor in charge of the laboratory within the prescribed time limits.

The reports and the software developed must be original. All forms of plagiarism or copy detected will be punished without contempt, according to IST regulations and the Portuguese Law.

Read this with attention!

Safety warnings

- To avoid being injured, all the students should be at a safe distance from the flexible bar to avoid being hit if it turns.
- When performing tests, one student must always have a finger close to the power amplifier switch to stop the bar if it starts running.
- In order to avoid malfunctions, never allow the bar to rotate over itself.

Leia isto com atenção!

Avisos de segurança

- Para evitar ser feridos, todos os alunos devem estar a uma distância de segurança da barra flexível por forma a não poderem ser atingidos se esta rodar.
- Quando se executam os testes, deve haver sempre um aluno com o dedo sobre o interruptor do amplificador de potência por forma a parar a barra se esta começar a rodar.
- Por forma a evitar avarias, nunca deixe a barra rodar sobre si própria.

Notice also:

- You must bring to the lab a flash drive to store the results obtained during the class sessions;
- When using the lab computers make sure that you are using a working folder with write permissions (can be an external flash drive).

List of symbols and units

D [m] \rightarrow Distance of deflection of the bar.

L [m] \rightarrow Bar length.

 θ [degree] \rightarrow Angle of rotation of the motor shaft with respect to a "zero" direction.

 α [rad] or [degree] \rightarrow Angle of deflection of the flexible bar with respect to the motor shaft angular direction.

 ω [degree/s] \rightarrow Motor angular speed.

 θ_e [V] \rightarrow Electrical tension yielded by the sensor of θ .

 α_e [V] \rightarrow Electrical tension yielded by the sensor of α .

 ω_e [degree/s] \rightarrow Electrical tension yielded by the sensor of ω .

 K_b [degree/V] \rightarrow Flexible bar deflection transducer constant.

 K_p [degree/V] \rightarrow Motor shaft angular position transducer constant.

 K_t [degree/s/V] \rightarrow Tachometer transducer constant.

y [rad] \to Total angular position of the tip of the flexible bar tip with respect to the "zero" direction. $y=\theta+\alpha$.

1.Objective

The objective of this work consists of the identification and control design for the position of a flexible joint of a robot arm (a flexible bar). The work consists of two parts. In part 1 a plant model is obtained as a result of the identification process. In part 2, a controller is designed using the model previously obtained in order to position the tip of the robot joint in a desired angle. The controller is then tested on the actual plant.

2.Plant description

This work provides an example of the design of a computer controlled system. The plant is a single joint of a flexible robot arm and consists of a DC motor, driven by a power amplifier, whose shaft is solidary with an extremity of a flexible bar (the joint). Figure 1 below shows a picture of the physical system (the "plant") to control.

Figure 1. The physical system (plant) to control.

The *control objective* is to actuate on the motor such that the tip of the bar tracks a specified angle.

P2 Describe reasons that cause this control objective to be nontrivial. (hints: Is it possible to develop a table of electric tensions to apply to the DC motor such that the bar tip moves to a constant position? What happens if a constant electric tension is applied to the motor? Does feedback with a controller made of a single gain amplifying the tracking error solve the problem? Think about the dynamics of the motor and the bar. What is plausible rough distribution of the poles?).

Figure 2. Schematic view of the hardware of the plant interconnected with the computer control system. The motor M (including a gear box) is driven by the output of a power amplifier PA and moves the flexible bar. The computer is interconnected with the plant using AD and DA converters.

Figure 2 shows a schematic view of the interconnection of the plant (power amplifier *PA*, DC motor with gearboxes *M*, and the flexible bar) with a computer.

The computer receives information about the angular position of the flexible bar tip (given by the sum of the motor shaft angular position and the bar deflection) through the AD converters. At each sampling time, all algorithm embedded in a computer program reads this information and computes the value of the electric tension to apply to the motor. This value is then applied through a D/A converter to the power amplifier PA that drives the motor.

Measuring the bar deflection

The flexible bar is instrumented with a strain gage (figure 3) that measures the deflection of the bar. A strain gage is a deflection variable resistor attached with glue to the bar that is used to measure the mechanical forces on the material where it is attached. The strain gage consists of an electrical resistance whose value changes when its length varies. When the bar is deflected one of its faces is slightly stretched, while the other is compressed, the changes being approximately proportional to the bar tip deflection. For further details on strain gage sensors see

http://www.omega.com/literature/transactions/volume3/strain.html

Figure 3 below shows a detail of the flexible bar, indicating the mounting of the straingage.

Figure 3. Detail of the flexible bar showing the mounting of the strain-gage (indicated by the red encirclement). The electronic circuit at the fixed part of the bar contains the Wheastone bridge used to measure the electrical resistance of the strain gage.

Figure 4. Schematic model of the flexible bar deflection.

With respect to the circular movement of the motor and the tip of the flexible bar, consider the following quantities:

- *L* [m], the bar length;
- D [m], the length of the deflection of the bar tip;
- α [rad], the angular deviation of the bar tip with respect to the motor shaft direction;
- $m{ heta}$ [rad], the angle of the motor shaft direction with respect to a "zero" direction.

Recall from basic Geometry that the value of an angle in radian [rad] is given by the length of the corresponding arc of a circumference of radius of length to 1 in the length unit used. Therefore, the relation of the angular deflection of the bar tip with its deflection (measured along a straight line) is approximately given by

$$\alpha = \frac{D}{L} \qquad \text{[rad]}.$$

In practice, it is preferable to work in [degree] instead of [rad]. For that sake, observe that the conversion between the same measure expressed in these units is made by

$$\alpha_{[degree]} = \frac{180}{\pi} \alpha_{[rad]}.$$

Hereafter we will always use the angles expressed in degrees.

The issue of using the right units is fundamental. A space probe sent to Mars was lost because part of the design team was using centimeters as unit length, while the other part was using inches...

The total angle that defines the position of the tip of the flexible bar is

$$y = \theta + \alpha$$
 [degree].

Flexible bar deflection transducer

The angle sensors provide a an electric tension that is an image of the corresponding angle. In the case of the flexible bar, the sensor provides an electrical tension α_e that is related to the actual deflection angle α by

$$\alpha = K_h \alpha_e$$

where K_b is a constant with units [degree/V].

Figure 5 shows a block diagram that relates the physical variable α (angle) with its electrical tension image \propto_e .

Figure 5. Relation between one angle and its measure given by the sensor.

In order to estimate the value of the constant K_b , a sequence of experiments is done, each experiment consisting of deflecting the bar by a known quantity and reading the corresponding electrical tension.

In order to perform these experiments, the bar is rigidly attached to a support stand as shown in figure 6. In the end of the stand there is a calibration "comb" with several slots separated by $^1/_4$ inch (1 inch = 2,54 cm) that, as shown in figure 7, allows to deflected the bar by known quantities.

In the "ideal" situation, the electrical tension yielded by the sensor would be exactly proportional to the deflection angle. In practice, this is not true because:

- The relation is not exactly linear;
- There are small random fluctuations from experiment to experiment.

Figure 6. The flexible bar mounted on its calibration rig.

Figure 7. The calibration "comb" for two different bar deflections: In rest, with no deflection (left) and deflected to the left by one slot (right).

For these reasons one should:

- Characterize the deviations with respect to the linear behaviors;
- Make several experiments.

It is remarked that the linear behavior is only expected for relatively small deflections. Large deflections may cause a permanent deformation of the bar and should of course not be done.

Due to the deviations with respect to the ideal linear behavior, the value of the constant K_b corresponds to an average behavior. As such, this constant is estimated from the set of data obtained in the different experiments using the least squares algorithm.

The way to read the electrical quantities will be explained below in detail.

Shaft angle transducer

The shaft angle is measured with a rotation potentiometer whose axis is rigidly connected with it. Figure 8 shows the internal scheme of the potentiometer being used. A cursor (3) solidary with the potentiometer axis (4) (and therefore also with the motor shaft) slides over a coiled resistive wired (1). When the cursor moves, the resistance varies in a way that is proportional to the angle of the contact. An electric

circuit transforms this resistance in an electric tension value. Indeed, the resistive element is powered at the extremes by a voltage of +5V (point 5) and -5V (point 9) and therefore, depending on the cursor position, the output voltage has a value between -5V and +5V.

It is remarked that, since there are no mechanical stops at the extremes of the resistance (end of course), the measured voltage repeats itself every whole rotation of the cursor.

Figure 8. The internal scheme of the potentiometer used to measure the shat angle.

Therefore, the shaft angle θ is approximately given as a function of the sensor output θ_e by

$$\theta = K_p \theta_e$$
,

where K_p is a constant with units [degree/V].

It is remarked that, due the coiled structure of the resistance, there is a quantization effect that causes the resistance to vary in a staircase form when the angle varies.

Before proceeding to the estimation of the transducer constants from plant data, the use of the data acquisition and control software is explained.

Tachometer

The motor is also coupled with a tachometer that measures its angular velocity. Similarly, the angular velocity of the motor ω [degree/s] is related to the tachometer measure ω_e by

$$\omega = K_t \omega_e$$
,

where K_t is a constant with units [degree/s/V].

3. Software for data acquisition and control

To carry out data acquisition (reading data from the plant sensors connected to the A/D converters) and process control (sending commands to the actuator, connected to the D/A converter) the software "Matlab" + "Simulink" with toolboxes "Real-time Workshop" + "Real-time Windows Target" will be used.

With "Simulink" it is possible to design data acquisition and control systems through a simple graphical interface and with plenty of features. The "Real-time Workshop" allows to transcript Simulink diagrams to C code and compile it to a target platform. Finally, the "Real-time Windows Target" allows running real-time models in a computer with the Windows operating system and synchronize the "time of the computer" with the "real time" of the plant.

Although not essential to complete this work, the student is advised to consult the manuals of these software tools, made available on the website of the course. In the following lines, a brief description of the software to be used is presented.

Simulink

Simulink is a simulation environment that works in conjunction with Matlab and allows simulations of dynamical systems in non-real time (simulated mode). There are several component libraries (blocksets) that can be interconnected in easy and intuitive ways, similar to a block diagram

In particular, there are components that allow to simulate dynamic systems, signal generators, signal viewers and communicate with various I/O card, including the ones to be used in this work.

However, since Simulink by itself does not allow to carry out simulations with a synchronously real clock, it is necessary to rely on the Real-time Workshop "Tools" and "Real-time Windows Target" kernel when using blocks that interface with A/D and D/A converters. See the user manual of Simulink, available on the website of the discipline.

Real-Time Workshop

The Real-Time Workshop tool allows to transcript automatically Simulink models to C code adapted to diverse hardware and software platforms. The code, when compiled, generates an executable program that run the Simulink model in a separate process, without graphical interface.

It is however possible to save and display the signals available in the model, as well as to modify the properties of the blocks, using the Simulink external mode. In this mode, the Simulink can communicate with the process executable to get/send data and reconfigure the parameters of the simulation.

Real-Time Windows Target

With the Real-Time Windows Target tool, the C code generated by Real-Time Workshop can be compiled for the Windows platform and run in real time.

For a good understanding of the process of creating code in real time, using all the tools behind described, it is essential to consult the user manual of the Real-time Windows Target, available on the website of the discipline. We recommend in particular reading the chapter "Basic Procedures". Nevertheless, it is remarked that reading these documents is not essential to perform this project.

Tasks to be performed at the laboratory

Number of 3h laboratory sessions: 1

This introductory session is formatted as a tutorial. As such, few previous knowledge of Matlab/SIMULINK will be required. All the necessary steps to configure the simulations are guite detailed.

Since some of the procedures are repeated several times throughout the work, we strongly advise the students to draw up a "check-list" based on the tasks performed, synthesizing the procedures required to configure a real-time simulation, configure the recording of data in the workspace, configure the elements viewers, etc. With these working procedures, work efficiency will be greatly increased.

A – Generation, viewing and recording signals.

- 1. Open the SIMULINK. Open the MATLAB (version 7) and run the command <<simulink>>. The window "Simulink Library Browser" will be opened.
- 2. Create a new model. In the menu "Simulink Library Browser", choose File-New-Model, or press CTRL + N. This opens a graphical window where you will enter and connect the various operational blocks.
- Insert and configure a block signal generator. In the selection tree to the left of the window "Simulink Library Browser" choose "Simulink-Sources". Drag an element "Signal Generator" for the model window. Open the element (double click) and configure it to generate a square wave 2 volt amplitude and frequency 2 Hz
- 4. Insert and configure a block signal Viewer. In the selection tree choose "Simulink-Sinks" and drag an element "Scope" to the model window. Open the item, and click the toolbar "Parameters" (second from left). In the tab

- "General" configure "Tick Labels-All", "Sampling-Sample Time" and choose as sampling period 1 millisecond (0.001). In the tab "History" remove "Limit date selection points to last" and select "Save data to workspace". The data presented in this element will be exported to the matlab workspace at the end of the simulation. Choose the name of the variable "input" and data format "Structure with time".
- 5. Configure and run the simulation. Connect the "Signal Generator" element to the element "Scope". Start the simulation ("Simulation-Start" menu or CTRL-T). Observe the result of the simulation in the viewer element "Scope"
- 6. Showing signals in workspace. Confirm that the workspace of matlab has the "input" variable. Access the signal with the command "plot" and confirm that is identical to that observed in the "Scope": >> plot (input., input.signals.values)
- 7. Save data from the workspace. Save the data file (see command "save") in order to generate the graph "offline.

B - Sending commands to the motor.

- 8. Insert a block D/A to send commands to the motor. In the selection tree select "Real-time Windows Target" and drag the "Analog Output" element to the window of the template created.
- 9. Configure the block D/A. To see which data acquisition card is in use at the laboratory bench, run the utility "Measurement & Automation" which you can find on the Desktop. In the directory tree that appears on the left side of the main window, choose "Devices and Interfaces"/"NI-DAQmx Devices", showing the type of graphics card installed (e.g. NI PCI-6221 or PCI-MIO6040E). Make a note of the type of card. Then go back to Simulink, open the D/A block and select the appropriate board. Set the sampling period (sample time) to 1 millisecond (0.001). Set the output channel 1. Voltage ranges should be configured between -10 and 10V and the data type as "voltage". The initial and final values should be set to 0. Connect the signal generator to this block.
- 10. Configure the simulation to work in real-time In the menu "Simulation" select "Configuration Parameters" or CTRL-e. This opens a dialog window. In the Solver option-> Type choose "Fixed-step". In "Hardware Implementation-> Device Type" choose "32-bit real-time Windows Target". In "Real-time Workshop-> RTW system target file" choose "rtwin.tlc".
- 11. Configure Simulink external mode. In the menu "Tools" choose "External Mode Control Panel ...". This opens a dialog window. Select "Signal & Triggering". This opens a new window. In "Duration" enter the number of total samples required for the simulation, in this case 10 sec X 1000 samples/sec = 10000 samples. Go back to the model window and, in the menu "Simulation", select "External".

- 12. Build the model. In the menu "Tools" choose "real-time Workshop-Build Model" or CTRL-B. Wait for the build to complete and verify that there are no errors
- 13. In order to run the template, in the "Simulation" menu choose "Connect to target". Ask the staff of the laboratory to check the operation of the system and start the operation by pressing the button ▶. Use the button to stop. Figure 9 shows buttons in the SIMULINK project sheet that are useful to compile a block diagram to be executed by *real time workshop*.
- 14. Observe the motor operation and register its behavior.

Figure 9. Buttons in the SIMULINK project sheet that are useful to compile a block diagram to be executed by *real time workshop*. *A: Connect To target; B: incremental Build; C. Update Diagram*

C – Reading signals from the sensors.

- 15. Insert A/D block to read the values of the sensors. In the selection tree select "real-time Windows Target" and take two elements "Analog Input" to the template.
- 16. Configuring the A/D block. Open the block and choose the acquisition card installed in the machine. Set the sampling period (sample time) to 1 millisecond (0.001). Set the input channel 1 (potentiometer) to one of the blocks and 3 (tachometer) to the other. Voltage ranges should be configured between -10 and 10V and the data type as "voltage".
- 17. Insert two blocks "Scope" to show the signals of the sensors. Configure them as in point 4. Give them the names "tensao_pot" and "tensao_taq" respectively..
- 18. Recompile the model..
- 19. Run the model. Confirm with the teacher wether all is well before beginning the simulation. Observe and register the graphics of the time evolution of the potentiometer voltage and of the tachometer.
- 20. Record data. Make sure that the vector variables "tensao_pot" and "tensao tag" are available in the workspace of Matlab and save them to a file.

D - Sensor Calibration.

- 21. Apply a step signal (1 volt) to the motor. Acquire and record the voltages obtained by the potentiometer and the tachometer. From the data obtained, calculate the calibration factor K_p [degree/volt] and K_t [degree/s/volt], that make it possible to convert sensor measurements in volt for degrees and degree/sec, respectively.
- 22. Similarly, make a set of experiments to estimate the calibration factor K_b [degree/volt] for the bar deflection. Use the procedure described in relation to figures 6 and 7.

P3 write a report about your activities, including:

- Comment on the motor operation. Explain in particular why their angular position never stabilizes when its command signal is constant.
- Explain the procedure carried out to perform sensor calibration. Include in the report:
 - The Simulink block diagram used;
 - Plots of the sensor and command signals;
 - \circ The auxiliary calculations and/or the graphics used to compute the conversion factors K_p [degree/volt], K_t [degree/s/volt], and K_b [degree/volt].
 - Plot on the same graphic the experimental points obtained for the bar deflection and the linear relation assumed to hold between the bar deflection and the sensor electric tension for the value of K_b that you have estimated.

Important: When writing your reports, do not forget to display the units in both axes of graphs and to write appropriate captions to identify all the graphs and diagrams, explaining the experimental conditions to which they refer.

4. Plant model identification.

Plant model identification aims at producing a model to be used for control design. For that sake, the following steps are performed:

- 1. Select an input signal (for instance a square wave or a PRBS) and perform an experiment in which the plant is excited with it. Register the data. For this sake, use the data acquisition facilities of SIMULINK that you have learned how to use in section 3, and write an appropriate SIMULINK block diagram. Use a sampling interval of 0,02 s (sampling frequency of 50 Hz). Observe that the motor+gear box has a dead zone.
- 2. The plant output (angular position of the flexible bar tip) data has to be treated in order for the identification algorithm to work properly

- a. Differentiate the plant output to remove the integrator associated to the motor.
- b. Remove constant offsets in data using the MATLAB function detrend
- c. Filter the output to eliminate high frequency dynamics and noise that fall outside the frequency band in which the model is to be valid. For that sake use the commands

```
Ts=0.02; % sampling interval [s]
alpha = 0.8; % filter pole
Afilt = [1, -alpha];
Bfilt = [1-alpha, -1+alpha]/Ts;
Filtered outproc = filter(Bfilt,Afilt,nonfilt outproc);
```

- 3. Identify an ARMAX model using the function armax;
- 4. Add the integrator to the model (use the function *conv*)
- 5. Convert the model to state-space form using the function *tf2ss*
- 6. Validate the model in various forms.
 - a. Compare data that has not been used for identification with the result obtained by simulating with the model using as input the same input used to excite the system;
 - b. Look at the simulated time response and discuss its plausibility;
 - c. Look at the frequency response and discuss its plausibility.
- 7. Review the process, changing the values of some parameters (filter pole, assumed model orders, sampling interval).

The final result is a discrete time state space model that relates the input to the motor with the flexible bar tip position, that is of the form

$$x(k + 1) = Ax(k) + Bu(k)$$
 (3-1)

$$y(k) = Cx(k) + Du(k)$$
(3-2)

where u (scalar) is the motor excitation, y (scalar) is the flexible bar tip angular position, x ($n \times 1$) is a column vector and A ($n \times n$), B ($n \times 1$), C ($1 \times n$) and D = 0 (scalar) are matrices of compatible dimensions, n being the dimension of x. These matrices form the input to the next phase of the project, concerned with controller design. The index k denotes discrete time.

■ Experiments to perform at the laboratory

Number of 3h laboratory sessions: 2

Execute the procedure listed above to obtain a model. Write MATLAB scripts to automate the procedure. Explore several options in a critical way. Take into consideration the issues you have to answer in the report.

P4 > Write a report about plant model, including:

• Explanation on the tests performed on the plant to obtain the data used for identification. Discuss the results obtained with different types of excitation

signals and the effect of very small amplitude and very large amplitude excitation signals;

- Discussion of the sampling frequency;
- Effect on identification of filtering the data;
- Explanation on how the pole at the origin has been dwelt with;
- Discussion on how the model orders have been decided. Take into consideration that the plant results from the interconnection of a DC motor and the flexible bar and discuss the models needed for each of them;
- Description of the final ARMAX model;
- Description of the final state-space model.
- Characterization of the plant open loop pole-zero plot, frequency response and time response of the model.
- Model validation;

5. Controller design.

In this section, the state-space model identified on section 4 is used to design a LQG controller.

The controller consists of a state feedback control law whose gains are selected such as to minimize a quadratic cost. The controller gains are designed on the basis of the state model (3-1), (3-2) that has been identified. This is the LQ control law.

Since the state of the plant is not available for direct measurement, it is estimated with a Kalman filter. The kalman filter receives as input the plant input and output and yields as it output an estimate of the plant state.

The equations of the algorithm that are required to perform this work are described hereafter. Further details can be seen in the book

G. F. Franklin, J. D. Powell and M. Workman. *Digital Control of Dynamic Systems*. 3rd ed., Addison Wesley, 1998, chapter 9 "Multivariable and Optimal Control".

LQ control law.

The control law that generates the manipulated variable u for the state model (3-1), (3-2) such as to minimize the steady-state (or infinite horizon) quadratic cost

$$J = \sum_{k=1}^{\infty} x^{T}(k)Qx(k) + u^{T}(k)Ru(k), \tag{5-1}$$

where $Q \ge 0$ (means Q is positive semi-definite)and R > 0 (means R is positive denite) is given by the state feedback

$$u(k) = -Kx(k), (5-2)$$

where the vector of feedback gains K (1 \times n) is computed by

$$K = (B^T S B + R)^{-1} B^T S A. (5-3)$$

The matrix S ($n \times n$) is the positive definite solution of the algebraic Riccati equation (ARE)

$$A^{T}SA - A^{T}SB(B^{T}SB + R)^{-1}B^{T}SA + Q = 0. {(5-4)}$$

If there exists a K such that the closed-loop system that results from coupling (3-1) with (5-2), then it can be found by (5-3), (5-4).

For the purposes of this work, The LQ gain is computed using the MATLAB function dlgr. Use the MATLAB help to know how to use this function.

The function also computes the closed-loop eigenvalues, given by the eigenvalues of A-BK. This result is an important piece of information.

The main "tuning knob" for the designer when using LQ control are the matrices Q and R. For a SISO plant, if the output y is to be regulated, then

$$Q = C^T C. (5-5)$$

The weight R reduces to a scalar. Changing R adjusts the type of response yielded. Indeed, the poles of the closed-loop system are the stable roots of the root square locus. In general, decreasing R increases the bandwidth of the control system. Thus, decreasing R has the advantage of making the response of the close loop faster, but the disadvantage of exciting plant modes that are not modeled.

Warning: Do not confuse dlqr, that solves the LQ problem in discrete time (the formulation used here) with the function lqr that solves a similar problem in continuous time (not considered in this work).

Kalman filter.

The Kalman filter aims at estimating the plant state from the observation of the plant input and output. It assumes that the plant model is modified by the inclusion of "disturbance" or "noise" inputs, becoming

$$x(k+1) = Ax(k) + Bu(k) + w(k)$$
, (5-6)

$$y(k) = Cx(k) + Du(k) + v(k). \tag{5-7}$$

The signal w is the process noise and the signal v is the sensor noise.

The equations of the Kalman filter are given by

$$\hat{x}(k|k-1) = A\hat{x}(k-1|k-1) + Bu(k-1)$$
(5-8)

$$\hat{x}(k|k) = \hat{x}(k|k-1) + M(y(k) - C\hat{x}(k|k-1)). \tag{5-9}$$

These equations are interpreted as follows:

- Equation (5-8) computes what you expect the state to be at time k given the previous estimate $\hat{x}(k-1|k-1)$, the input sample applied, u(k-1), and the knowledge about the state dynamics.
- Then, this prediction is corrected by a term that is proportional to what you expect the output to be given the state prediction, $C\hat{x}(k|k-1)$, and what is actually observed for the value of y(k).

The proportionality constant vector M is called the Kalman gain. It is computed so as to optimize a quadratic cost. In this work, the Kalman gain is computed using the MATLAB function dlqe. Use the MATLAB help to know how to use this function. Again, do not make a confusion with the function lqe that computes the Kalman filter gain for the continuous time case.

Instead of using (5-8) and (5-9) it is possible to eliminate the prediction from (5-8) and (5-9) and propagate the estimate using

$$x(k|k) = \Phi_E x(k-1|k-1) + \Gamma_E \begin{bmatrix} y(k) \\ --- \\ u(k-1) \end{bmatrix},$$
 (5-10)

where

$$\Phi_E = A - MCA \tag{5-11}$$

and

$$\Gamma_E = [M \mid B - MCB]. \tag{5-12}$$

Loop transfer recovery (LTR).

The computation of the Kalman gain requires the covariance matrices of the noises entering the model. These are $Q_w = \mathcal{E}(ww^T)$ and $R_v = \mathcal{E}(vv^T)$. In this case, R_v is a scalar. Instead of trying to estimate these noise covariances from plant data, we are going to use them as "tuning knobs". Thus, we make the choices

$$Q_w = 100I$$
 and $R_v = 1$.

LQG controller structure

The LQG controller is obtained by coupling a LQ controller with a Kalman filter and replacing the state by its estimate. This controller has the structure shown in figure 10.

Figure 10. Structure of the LQG controller.

The constant N is such that, in closed-loop, the gain from the reference r to the output y is equal to 1. For a state of dimension 5 it can be computed by the MATLAB code:

```
N = inv([A-eye(5,5), B; C,0])*[zeros(5,1);1];
Nx = N(1:5,:);
Nu = N(6,:);
Nbar = Nu+K*Nx;
```

See the reference book on page 313.

■ Experiments to perform at the laboratory

Number of 3h laboratory sessions: 2

Design a LQG-LTR controller according to the procedure explained and test it. Start by testing the controller designed in simulation using the state-space model that has been identified in section 4. Explore several options by changing the weight matrix R. Start by making R=100.

When you think you have a satisfactory result, try it on the real system. (Think about what are the features of the time response you look at to consider them "satisfactory"). What happens when you increase R_{ν} ?

Write MATLAB scripts and SIMULINK block diagrams to automate your design.

P5 So Write a report about controller design and testing of the controlled system, including:

- The MATLAB scripts that must include comments;
- The block diagram used to control the system;
- Comment on the choice of the weights on the quadratic cost when using the LQG design approach. Include the root-square locus;
- Effect of the choice of the noise covariance matrices in a LTR framework;
- Resulting closed-loop frequency response and time response;
- Effect of the inclusion of a pre-filter;

• Discuss how do you evaluate the performance of your control system and what are the limits of performance.

M

- End of the project -

