Design and Implementation of Discrete Augmented Ziegler-Nichols PID Controller

Vedika V. Patki, D.N.Sonwane, Deepak D. Ingole and Vihangkumar V. Naik
Department of Instrumentation & Control Engineering, College of Engineering, Pune, India-411 005
Email: patki.vedika@gmail.com
dns.instru@coep.ac.in, dipingole21@gmail.com,
naikvihang@gmail.com

Abstract—Although designing and tuning a proportionalintegral-derivative (PID) controller appears to be conceptually intuitive, but it can be hard in practice, if multiple (and often conflicting) objectives such as short transient and high stability are to be achieved. Traditionally Ziegler Nichols is widely accepted PID tuning method but it's performance is not accepted for systems where precise control is required. To overcome this problem, the online gain updating method Augmented Ziegler-Nichols PID (AZNPID) was proposed, with the amelioration of Ziegler-Nichols PID's (ZNPID's) tuning rule. This study is further extension of [1] for making the scheme more generalized. With the help of fourth order Runge-Kutta method, differential equations involved in PID are solved which significantly improves transient performance of AZNPID compared to ZNPID. The proposed augmented ZNPID (AZNPID) is tested on various types of linear processes and shows improved performance over ZNPID. The results of the proposed scheme is validated by simulation and also verified experimentally by implementing on Quanser's real time servo-based position control system SRV-02.

Index Terms—Discrete PID controller, Ziegler-Nichol's Autotuned PID controller, AZNPID

I. Introduction

With its three-term functionality covering treatment to both transient and steady-state responses, proportionalintegral-derivative (PID) control offers the simplest and yet most efficient solution to many real-world control problems. Since the invention of PID control, in 1910 and the Ziegler-Nichols' (Z-N) straightforward tuning methods in 1942 [2, 3], the popularity of PID control has grown tremendously. With advances in digital technology, the science of automatic control now offers a wide spectrum of choices for control schemes. However, an extensive survey on the regulatory controllers used in industries reveals that 97% of them are of PID structure [4]. Particularly at lowest level, as no other controllers match the simplicity, clear functionality, applicability, and ease of use offered by the PID controller. Its wide application has stimulated and sustained the development of various PID tuning techniques, sophisticated software packages, and hardware modules.

Though many tuning methods have been proposed for PID controllers so far, none of the method could replace Ziegler–Nichols' (Z-N) PID tuning rule due to its good initial settings and ease of use[4]. This rule performs satisfactorily for first order system, but they fail to provide acceptable

performance for higher order and non-linear systems due to large overshoots and poor load regulation [5].

To overcome these drawbacks many auto-tuning methods are proposed [6-13]. In [6] Mixed Fuzzy- PID control algorithm is applied for digital missile rudder servo system for controlling two closed loops, position loop and speed loop. Paper [7] proposes a GPC (generalized predictive control) implicit PID control algorithm applied to the heat exchanging station control system, which has features of long time delay, time varying and non-linearity. Also in [8] PID is combined with General Predictive Control (GPC) such that the computational tasks of GPC are reduced by taking reciprocal of number instead of inverse of matrix. In [9] PID algorithm is combined with Model Predictive Control (MPC), the restricted objective function is altered to PID form. Through feed forward action ameliorative dynamic of control is achieved in [10].A comparative study of three PID algorithms i.e. Time Constrains, Observer-based algorithm and Heuristic Algorithm is done for Send -on-Delta Sampling in [11]. Based on the fractional-order PID control algorithm and dynamic matrix control (DMC) algorithm, the fractional order PID dynamic matrix control (FOPID-DMC) algorithm is proposed in [12], for better dynamic performance and stability. In [13] state of art of PID control is discussed with design, application, performance and future scope of PID.

Most of the times while working with the real time systems, dynamics of the system are not completely known. In such circumstances to deal with variable operating conditions online gain modification scheme is proposed in [4], which simultaneously adjusts proportional, integral and derivative gains depending on the instantaneous error (e) and change of error (Δe) of the controlled variable. The study is further extended in [1] for getting better result's for AZNPID (Augmented Ziegler-Nichols (ZN) tuned PID controllers) algorithm by application of Runge-Kutta to solve differential equations in PID. As mentioned earlier this paper is extension of above study. In this paper modified AZNPID algorithm is applied to second, third and fourth order processes along with its hardware verification. Stability aspects of processes are also discussed with the help of Nyquist stability criteria.

The rest of the paper is organized as: Section II gives an overview of PID and Auto-tuned PID controller. Section III, illustrates the experimental results for different systems. In Section IV, results for application of AZNPID on QUANSER's SRV-02 plant are discussed.

II. DESIGNING OF AUTO-TUNED PID CONTROLLER

The Conventional PID is shown in Fig.1.For hardware implementation, discrete PID controller is considered.

A. Discrete PID Controller

Discrete form of a conventional ZNPID can be described as,

$$u(k) = K_{P}[e(k) + \frac{t_{s}}{t_{s}}e(j) + \frac{t_{d}}{t_{s}}[e(k) - e(k-1)]]$$
 (1)

Where, \mathbf{t}_s is sampling period, n is index and j is referring to time constant. K_p is proportional gain, \mathbf{t}_i is integral time constant or reset time, \mathbf{t}_d is derivative is derivative time constant and e is the error between the reference and process output y for instance k. Discrete time integral gain \mathbf{K}_i and derivative gain \mathbf{K}_d obtained as,

$$K_{i} = K_{p} \frac{t_{s}}{t_{i}}$$
 and $K_{d} = K_{p} \frac{t_{d}}{t_{s}}$

The values of K_{p} , K_{i} and K_{d} are decided using any standard rule. For this study, we have used Ziegler-Nichol's Tuning rule [14]. The values of critical gain K_{cr} and corresponding time period P_{cr} are determined experimentally or can be calculated using bode plot. Form those values K_{p} , t_{i} and t_{d} will be determined as given in Table I.

TABLE I. ZIEGLER-NICHOL TUNING RULE

Gain Coefficient	PID
Proportional Gain ($K_{\scriptscriptstyle P}$)	$0.6~\mathrm{K_{cr}}$
Integral time (t_i)	0.5 Pcr
Derivative time ($t_{ m d}$)	0.125 P cr

Figure 1. Block Diagram of PID

Figure 2. Block Diagram of AZNPID

B. Augmented Ziegler-Nichols PID Controller

Fig. 2 describes the basic structure of AZNPID. We get initial values of $K_{\rm p}$, $K_{\rm i}$ and $K_{\rm d}$ from Table I. The e(k) and $\Delta e(k)$ is calculated as [4]

$$e(k) = ref^{n} - y(k) \tag{2}$$

$$e_N(k) = \frac{e(k)}{abs(ref^n)}$$
(3)

$$\Delta e_N(k) = e_N(k) - e_N(k-1) \tag{4}$$

$$\beta(k) = e_{N}(k) * \Delta e_{N}(k) \tag{5}$$

Values of K_p , K_i and K_d are modified depending on value of $\beta(k)$ after every sample instant as,

$$\mathbf{K}_{p}^{m} = \mathbf{K}_{p}(1 + k_{11} | \beta(k) |)$$
 (6)

$$\mathbf{K}_{i}^{m} = \mathbf{K}_{i}(1 + k_{12}\beta(k)|)$$
 (7)

$$K_d^m = K_d(1 + k_{13} | \beta(k) |)$$
 (8)

$$u_{\text{auto}}(k) = K_{p}^{m}(k)e(k) + K_{i}^{m}(k)\sum_{(i=0)}^{k} e(i)$$

$$+ K_{d}^{m}(k)\Delta e(k)$$
(9)

where,

$$\Delta e(k) = e(k) - e(k-1)$$

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

In (6) to (9) k_{11} , k_{12} , k_{13} are three positive constants which gives variation in process value to achieve desired output. For this study, performance indices are chosen as k_{11} =1, k_{12} =1, k_{13} =12. Equation (2) to (5) indicates, when process output is less than set point (ref^n), value of K_p^m is is greater than K_p so that the process achieves set-point quickly, K_d^m is greater than K_d so as to avoid oscillations in process output. At the same time K_i^m is less than K_i^n to correct offset errors, which plays a minor role when the process is reaching to set point. As the process reaches to set-point values of K_p^m , K_i^m , K_d^m are approximately equal to K_p^n , K_i^n , K_d^n . As the process output increases beyond set point, the values of, K_p^m , K_i^m , K_d^m increases, this eventually increases control u ($u_{auto} > u$). This brings back process to desired set-point.

A. Steps for implementation of AZNPID algorithm:

<u>Step1</u>: Obtain gain margin and phase margin of system either using bode plot method or Ziegler Nichol's -Continuous Oscillation Method.

17

<u>Step2</u>: In ZN Continuous Oscillation Method, critical gain of system is K_{cr} and its corresponding period of oscillation is P_{rr}

<u>Step3</u>: Applying Zeigler-Nichols formula, the values of $K_p^m K_i^m K_i^m$, K_d^m is obtained from table I

<u>Step4</u>: Choosing the appropriate values of constants k_{11} , k_{12} and AZNPID is applied to the system using (6) to (9). K_{13}

III. EXPERIMENTAL RESULTS

The robustness and stability of AZNPID is tested for second order, third order and fourth order systems.

A. Second Order System

The transfer function for second order system, with dead time is given as

$$G_{P} = \frac{e^{-0.2s}}{(s(1+s))} \tag{10}$$

Referring Fig. 3, one can observe that, after application of AZNPID there is considerable reduction in peak overshoot of the second order system. For testing purpose, the noise with 0.1% magnitude and sinusoidal disturbance of amplitude 1 with frequency 1Hz is applied to system and response is observed in Fig. 4. Stability of the system is analyzed by using Nyquist plot, for the above system is shown in Fig. 5.

B. Third Order System

Consider a third order non-minimum process,

$$G_{P} = \frac{(1 - 0.1s)}{(1 + s)^{3}} \tag{11}$$

From Fig. 6, one can observe that there is considerable improvement in the transient performance of the system with AZNPID compared to ZNPID. Fig. 7 shows effect of noise and external disturbances for third order system. Fig. 8 shows stability analysis of the system using Nyquist plot. Fig. 12 shows effect of variation of performance indices for the system above.

C. Fourth Order System

Consider the fourth order linear system as

$$G_{P} = \frac{(7s+1)}{(s^4 + 10s^3 + 35s^2 + 50s + 24)}$$
(12)

For fourth order system, from Fig. 9, one can observe that, as order of system increases, oscillations of ZNPID also increased but there is significant effect of modified derivative gain $K_a^{\ m}$ in AZNPID. Due to this there is also a considerable change in settling time and peak overshoot. Fig. 10 shows effect of noise and external disturbances for fourth order system. Fig.11 shows stability analysis of the system using Nyquist plot.

Figure 3. Comparison of responses of PID and AZNPID for Second order system

Figure 4. Comparison of responses of PID and AZNPID in presence of a) noise and b) disturbance for Second order system

Figure 5. Nyquist Diagram for Second Order System

IV. CASE STUDY

To demonstrate the performance of the proposed algorithm, Quanser's SRV-02 plant is used for experimentation.

Figure 6. Comparison of responses of PID and AZNPID for Third order system

Figure 7. Comparison of responses of PID and AZNPID in presence of a) noise and b)disturbance for Third order system

15

time(sec)

20

10

ZNPID

25

AZNPID

19

Figure 8. Nyquist Diagram for Third Order System

The digital servo rig has two parts, namely hardware and software. The hardware units are mechanical units and digital unit. Mechanical unit consists of power amplifier, dc servo motor and tacho-generator, absolute and incremental digital

Figure 9. Comparison of responses of PID and AZNPID for Fourth order system

Figure 10. Comparison of responses of PID and AZNPID in presence of a) noise and b) disturbance for Fourth order system

encoders, input and output potentiometers [15, 16]. The

digital unit carries ADC and DAC for signal conversion, switching, multiplexing, encoder circuits, and PWM motor drive. With the help of SIMULINK and Embedded MATLAB

Figure 12. Comparison of responses of AZNPID for different values of performance indices for Third Order system

function, under MATLAB 7.3 (2009b) control algorithm was implemented.

A. Mathematical Model

In the Quanser's servo plant module, servo motor is connected to optical encoder through gearbox. Gear ratio can be changed according to requirement of user [15, 16]. Transfer function of servo plant can be written as,

$$\frac{\theta(s)}{V_m(s)} = \frac{K}{s(s\tau + 1)} \tag{14}$$

Where, $\theta(s)$ is Laplace transform of position of the load shaft, $V_m(s)$ is Laplace transform of input voltage, K is the steady-state gain, τ is the time constant, s is the Laplace operator.

State Space representation of Servo Plant was obtained with position and velocity as states as,

$$\begin{bmatrix} \frac{\dot{\theta}(s)}{\dot{\omega}_{m}(s)} \end{bmatrix} = \begin{bmatrix} 0 & \tau \\ 1 & -\frac{1}{\tau} \end{bmatrix} \begin{bmatrix} \theta(s) \\ \omega_{m}(s) \end{bmatrix} + \begin{bmatrix} 0 \\ K/\tau \end{bmatrix} V_{m}(s) \tag{15}$$

$$y(s) = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} \theta(s) \\ \omega_m(s) \end{bmatrix}$$
 (16)

Figure 13. Experimental Setup for SRV-02

Where, $\omega_m(s)$ is Laplace transform of speed of load shaft. By substituting specifications of the servo plant [15, 16] mathematical model was obtained as,

$$G_P = \frac{210}{s(s+10)}$$

B. Results

For experimentation, reference square wave was taken from SIMULINK. The experimental setup is shown in Fig. 13. Here, the proposed controller was implemented using SIMULINK programming. With the help of Real Time Workshop (RTW) and Quarc4 Windows Target (RTWT) environment the performance of the proposed auto-tuning scheme has been implemented for achieving the desired position (given by the reference signal) by the dc servo motor.

RTWT communicates with the control program, and interfaces the mechanical unit through the digital board. RTW generates C code using Microsoft *C*++ Professional from the SIMULNK block diagram and acts as the intermediary for two way data flow from the physical servo system to and from the SIMULNK model. The tuning of the PID controller is done according to ZN relation (proportional, integral, and derivative parameters are given by the manufacturer feedback).

Fig.14, Fig.15 and Fig.16, show the responses and variation of control signals for ZNPID and AZNPID, respectively for both constant set-point and variable set-point (square wave).

One can observe that the proposed scheme supposed to provide significantly improved performances for those systems which produce large overshoots under ZNPID. However, the real servo system does not exhibit such behavior; as a result, we find marginal improvement in the performance of AZNPID over ZNPID as shown in Fig.14, Fig.15 and Fig.16.

Fig. 17 represents output of AZNPID in presence of noise and disturbance. In sub-plot 2,one can observe chattering state due to noise. In sub-plot 3,sine disturbances are applied to AZNPID. In general, PID doesn't withstand in presence of sinusoidal disturbances, although the plot is showing same property but the amplitude of diversion from reference is very less.

Figure 14. Responses of PID and AZNPID for constant reference sources a) Process Output b) Control Input

TABLE II. COMPARISON OF RESPONSES FOR PID AND AZNPID IN MATLAB

System	Performance Parameters	ZNPID	AZNPID
$G_p = \frac{e^{-0.2s}}{s(1+s)}$	% overshoot	50.8	34.44
	Rise Time(sec)	0.25	0.472
	Settling Time(sec)	6.5	5.2
$G_p = \frac{1 - 0.1s}{(1+s)^2}$	% overshoot	36.5	24.9
	Rise Time(sec)	1.416	1.221
	Settling Time(sec)	13.52	7.053
$G_P = (7s+1)/(s^4+10s^3 + 35s^2 + 50s + 24)$	% overshoot	56.2	11.09
	Rise Time(sec)	0.327	0.346
	Settling Time(sec)	15	6.849

Figure 15. Responses of PID and AZNPID for square wave as reference source: process output

Figure 16. Responses of PID and AZNPID for square wave as reference source: control input

Conclusions

In this paper, a simple model-independent, discrete autotuned scheme of PID controller is presented. Potency of the algorithm is verified by applying on second order process with dead time, third order non-minimum process and fourth

Figure 17. Comparison responses of AZNPID a) response of AZNPID b) in case of noise and c) in case of sine disturbance

order linear process. Using proposed AZNPID algorithm, it is observed that, the transient performance of the system improved significantly, even if, there is change in the order of the system. The scheme adjusts gain of P, I and D after every sample instant based on gain updating factor beta (β). Although variation of beta is non-linear, original structure of PID remains intact. Robustness of AZNPID and ZNPID was tested by adding noise and external disturbances. Though AZNPID is able to improve the transient performance, steady state performance remains unaffected. Thus, AZNPID controller can be used where the system has poor transient response (non-minimum phase system, higher order systems).

To test the efficacy of hardware implementation, the algorithm is applied to Quanser's DC- servomotor position control system (SEV-02). AZNPID intensifies the results in different circumstances. Moreover, the scheme can be apt for embedding on dedicated hardware.

REFERENCES

- Patki Vedika, D. N. Sonawane, Ingole Deepak., "Design and Implementation of Discrete Augmented Ziegler-Nichols PID Control," CCPE 2012, Springer-Verlag pp. 435-441, 2012, in press.
- [2] K. H. Ang, G. Chong, "PID Control System Analysis, Design and Technology," *IEEE Transitionon Control System Technology*, vol. 13 (4), pp. 559-576, 2005.
- [3] L. Desbourough, R. Miller, "Increasing customer value of industrial control performance monitoring-Honeywell's experience," In: Proc. int. conference on control performance chemical process control, AIChE symposium series. no. 326, vol. 98, 2002.
- [4] C. Dey, R. J. Mudi, "An Improved auto-tuning scheme for PID controllers," ISA Transition, vol. 48, pp. 396-402, 2009.
- [5] S. Chander, P. Agrawal, I. Gupta, "Auto-tuned, Discrete PID Controller for DC-DC Converter for fast transient response", 2011 IEEE.
- [6] Y. Wu,H. Li, Y. Bi, B. Guo,"Study on Missile Rudder Servo System Based on Mixed Fuzzy-PID Control Algorithm,"Proceedings of the 2011 IEEE International

©2013 ACEEE

- Conference on Mechatronics and Automation, August 7 10, Beijing, China.
- [7] Zhu Lin, Wu Yan, Li Qi, "A Study on the Application of GPC Implicit PID Algorithm in the Heat Exchanging Station Control System," Second International Conference on Digital Manufacturing & Automation, 2011.
- [8] Guang-YI Chen, Ping Ren, Hai-Long Pei,"An improved PID Generalized Predictive Control Algorithm," Seventh International Conference on Machine Learning and Cybernetics, Kunming, 12-15 July 2008.
- [9] WeiGuo,Xin Chen, XiaohuiQiu,"Application of Improved PID Model Algorithmic Control Algorithm,"International Conference on Intelligent Computation Technology and Automation, 2008.
- [10] Du Shuwang, ZhilinFeng, Zhiming Fang, "Design of Improved PID Algorithm for Position Control of Servo Unit," *International Conference on Computer and Communication Technologies in Agriculture Engineering*, 2010.

- [11] Vasyutynsky, Volodymyr, Kabitzsch, Klaus, "A Comparative Study of PID Control Algorithms Adapted to Send-on-Delta Sampling," IEEE, 2010.
- [12] Guo Wei, WenJinghong, Zhou Wangping, "Fractional-order PID Dynamic Matrix Control Algorithm based on Time Domain," 8th World Congress on Intelligent Control and Automation, Jinan, China, July 6-9 2010.
- [13] K. J. Åström, T. Hugglund, "The future scope of PID Control", Control Engineering Practice, pp.1163-1175, 2001.
- [14] K. Ogata, "Modern Control Engineering", Prentice-Hall of India pvt ltd.,pp.681-702, 2001.
- [15] Rotary Servo plant SRV-02 User Manual, Quanser Inc., Markham, ON, Canada, 2010.
- [16] Introduction to QuaRc 2.0 & SRV02 and Instructor manual, Quanser Inc., Markham, ON, Canada, 2010.