

Faculty of Engineering
Industrial Training and Graduation Projects Unit
Graduation Project I

Water Tank Level Control System

Group members

- Amna Khamis
- Batul Mostafa
- Eman Osman
- Moza Hashel

Supervised by:

- Dr. Habib ur-Rehman
- Dr. Hazem Nounou

Overview

- Tasks done through this semester.
- Budget Estimate.
- The project Environmental Impact.
- Conclusion.

Tasks done

- Gantt Chart of the above mentioned tasks.
- Idea of the project:
 - Scope of the project.
 - Project description.
- Design of the project:
 - Design methodology.
 - Hardware designing:
 - Project specifications
 - Control designing:
 - Simple case study.
 - Type of controllers.
 - Control techniques.
 - Software techniques implementation

Gantt chart

Scope of Project

- The project focuses on enhancing the student's experiences in the following fields:
 - *Product development.*
 - *Design and construction.*
 - *Computer modeling and analysis.*
 - *Testing and experimental investigations.*

The System Layout and Description

Design Methodologies

- A controller will be designed and simulated using *MATLAB/Simulink* software.
- A prototype of the Water Tank System will be built.
- The prototype will be interfaced to the computer via dSPACE (digital-Signal-Processor-Based) control board.

Project specifications

- It is supposed to build a middle sized prototype.
- Searching for Equipment:
 - Devices: pumps, tanks, hoses and sensors.
 - Software package: Simulink/MATLAB.
 - Interfacing board: dSPACE.

Pumps

- The quantity of water to be handled is approximately three liters. This yields to get small pumps.
- Pressure and frictional losses are negligible due to the size of layout and the nature of the used liquid (water).
- High-speed centrifugal (rotary pumps) are preferred due to direct coupling to the internal motor.
- Corrosion factor is negligible due to the layout nature.

Pumps

Hoses

- Volume of tanks and power of used pumps are essential factors for choosing hoses.
- Hoses should be as smooth as possible to avoid friction which leads to slow down the flow rate of water.
- Flexibility and ability of connecting chosen hoses to other components should be taken into consideration.
- Hoses' length must be compatible with the system layout.

Hoses

Tanks

- Capacity of tanks should be chosen so that three liters of water are accommodated.
- Tanks should be of light materials (i.e: plastic) in order to be portable and easy to move.
- Tanks should be transparency in order to notice the water level.
- Also, they should be covered to avoid any disturbances that come from outside.

Tanks

Sensors

- Pressure of water and tanks' specifications, such as volume and height, should be considered while choosing sensors.
- Volume of sensors must be compatible with the system layout.
- Sensitivity of sensors has to be as high as possible.

Sensors

MATLAB / Simulink

Copyright 1984-2000 The MathWorks, Inc.

The dSpace Board

Case Study (*Process Control*)

- The case study introduced the simple control concepts to be generalized to our project.
They are:
 - Linearization.
 - Types of controllers.
- Process control experiment.

Linearization and control concepts

- All real systems are non-linear.
- Linearization is a method at which non-linear system is converted to linear systems to simplify dealing with systems.

Simple experiment of a temperature control system

- Design of a simple experiment by MATLAB/Simulink.
- Controlling temperature by ON-OFF controller.

MATLAB/Simulink model of the Temperature Experiment

Resultant temperature

ON-OFF Controller

- Simplest control method.
- Easy to be developed.
- Effective for most disturbances.
- Drawback: uses a lot of energy.

PI Controller

- PI stands for Proportional-Integral Control.
- It depends on two parameters:
 - Proportional gain (K_p).
 - Integral gain (K_I).
 - Easy to be developed.
- Consumes less energy than ON-OFF controller.

State variable feedback

- When the control signal for the process is a direct function of all the state variables.

Fuzzy Controller

- An intelligent and complicated controller.
- Will be studied later according to the availability of time.

Control Techniques

- A system was used from a reference book to apply the following techniques.
- The technique implemented are:
 - *Regulation:*
 - *With observer.*
 - *Without observer.*
 - *Tracking:*
 - *With observer.*
 - *Without observer.*

Regulation with observer

$$X' = AX + BU,$$

noting that X is the state to be estimated

$$Y = CX,$$

Y is the output desired from the system described in these equations

Here we are assuming having a new equation for the error. This error gives a value that describes how far we are from the desired state variable value.

Depending on the following set of equations:

$$E = X - X^{\wedge},$$

E represents the error

$$E' = (A - LC) E$$

equation

L is a matrix form factor that appears in the X^{\wedge}

as:

$$X^{\wedge} = AX + BU + L(Y - Y^{\wedge})$$

The goal here is to choose the following parameters with accordance to the following constrains:

Select K such that $(A - BK < 0)$

Select L such that $(A - LC < 0)$

Regulation with observer system

Regulation without observer

$$X' = AX + BU,$$

noting that X is the state.

$$Y = CX,$$

Y is the output desired from the system described in these equations.

$$X' = AX - BKX$$

$$\text{as: } U = -KX$$

Then:

$$X' = (A - BK) X$$

select K such that $(A - BK < 0)$

Regulation without observer

Tracking without observer

$$X' = AX + BU,$$

noting that X is the state to be estimated.

$$Y = CX,$$

Y is the output desired from the system described in these equations.

$$U = -KX + JR \quad R \text{ is the desired trajectory.}$$

After some algebraic steps, the closed loop system can be stated as:

$$X' = Abar X + Bbar R$$

$$Y = Cbar X + Dbar U$$

Where:

$$Abar = A - BK$$

$$Bbar = BJ$$

$$Cbar = C \quad \text{and} \quad Dbar = 0.$$

Tracking without observer system

Tracking with observer system

$$X' = AX + BU$$

X is the state

$$Y = CX$$

Y is the output

$$U = -KX + JR$$

R is the desired trajectory.

The closed-loop system is:

$$\dot{\bar{x}} = \bar{A}\bar{x} + \bar{B}r$$

$$y = \bar{C}\bar{x}$$

$$\bar{x} = \begin{bmatrix} x \\ \hat{x} \end{bmatrix}$$

$$\bar{A} = \begin{bmatrix} A & -BK \\ LC & A - BK - LC \end{bmatrix}$$

$$\bar{B} = \begin{bmatrix} BJ \\ BJ \end{bmatrix}$$

$$\bar{C} = [C \quad 0]$$

$$H(s) = C[sI - \bar{A}]^{-1} \bar{B}$$

$$ACgain = \lim_{s \rightarrow 0} sH(s) = 1$$

As :

$$\bar{B} = \bar{B}J$$

$$Then: J = \frac{1}{\lim_{s \rightarrow 0} sC[sI - \bar{A}]^{-1} \bar{B}}$$

How to choose K \longrightarrow $A - BK < 0$

How to choose L \longrightarrow $A - LC < 0$

How to choose J \longrightarrow DC gain = 1

Tracking with observer

*The generated MATLAB
code is available in the
Appendix if needed.*

Budget Estimation

Component	Quantity	Cost (Dhs)	Total Cost
Pump	2	2 X 280	440
P.V.C sheet	4	4 X 250	1000
Hose 1/2" X 6m	1	1 X 25	25
Nipple 1/2" & Hose Fittings	10	10 X 4	40
NonReturned Valve 1/2"	2	2 X 15	30
Clamps 1/2"	12	12 X 1.25	15
Relays	10	10 X 12	120
Switch	2	2 X 35	70
Reducer Brush 1" & 2"	2	2 X 5	10
P.V.C glue	2	2 X 10	10
Silicon glue	2	5 X 2	10
Tapes	5	5 X 1	5
Socket 1/2"	4	4 X 2	8
Pipe Wrench	1	1 X 25	25
Drill 10m	1	1 X 180	180
Hole Saw 19mm	1	1 X 25	25
Hole Saw Bit	1	1 X 20	20
Sensor	1	1 X 100	100
PC	1	Available	
dSpace Board	1	Available	
Total	64		2133

*Some descriptive pictures
for the components used in
the prototype are shown in
this Appendix*

Environmental Impact

- Control the level of any liquid in any container.
- Example: Chemical industrial environment used in factories that pack drinks or medicines.
- The designed control system has almost no bad effect on the environment, except if the subjects remaining of building the prototype are to be thrown in the environment.

Conclusion

- Software experience is to be gained throughout working on this project on different scales.
- Working in team, organizing project timings and dealing with products are essentials for good engineer. Hopefully, they will be well-covered.
- Learned Ethics and lessons.

Any
Questions
Please

Regulation without observer

```
A=[1 1 -1;4 3 0;-2 1 10];
B=[0;0;1];
n=length(B);
p=[-2 -3 -1];
k=place(A,B,p);
Abar=A-B*k;
t=0:0.1:10;
D=[0];
u=0*ones(1,length(t));
C=[1 0 0];
sys=ss(Abar,zeros(n,1),C,D);
lsim(sys,u,t,[1,2,3])
hold on
C=[0 1 0];
sys=ss(Abar,zeros(n,1),C,D);
lsim(sys,u,t,[1,2,3])
C=[0 0 1];
sys=ss(Abar,zeros(n,1),C,D);
lsim(sys,u,t,[1,2,3])
```

Regulation with observer

```
A = [-2 -2.5 -0.5; 1 0 0; 0 1 0];
B = [1; 2; 3];
C = [1 4 3.5];
D = [0];
[n,n]=size(A);
p = [-3 -5 -7];
Lt= place(A',C',p);
L = Lt';
K=place(A,B,p);
Abar = [A -B*K ; L*C A-B*K-L*C];
t=0:0.1:2.5;
u=0*ones(1,length(t));
figure
sys3=ss(Abar,ones(2*n,1),[1 0 0 0 0],[0]);
lsim(sys3,u,t,[1,2,3,1,2,3])
hold on
sys3=ss(Abar,ones(2*n,1),[0 1 0 0 0],[0]);
```

```
lsim(sys3,u,t,[1,2,3,1,2,3])
hold on
sys3=ss(Abar,ones(2*n,1),[0 0 0 0 0
1],[0]);
lsim(sys3,u,t,[1,2,3,1,2,3])
title('Regulation with observer - states
estimates')
sys3=ss(Abar,ones(2*n,1),[0 0 1 0 0
0],[0]);
lsim(sys3,u,t,[1,2,3,1,2,3])
title('Regulation with observer - actual
states')
figure
sys3=ss(Abar,ones(2*n,1),[0 0 0 1 0
0],[0]);
lsim(sys3,u,t,[1,2,3,1,2,3])
hold on
sys3=ss(Abar,ones(2*n,1),[0 0 0 0 1
0],[0]);
lsim(sys3,u,t,[1,2,3,1,2,3])
```

Tracking without observer

```
A = [-2 -2.5 -0.5; 1 0 0; 0 1 0];
B = [1; 2; 3];
C = [1 4 3.5];
D = [0];
[n,n]=size(A);
p = [-3 -5 -7];
K=place(A,B,p);
Abar =A-B*K ;
Cbar=C;
Dbar=[0];
sysx=tf(ss(Abar,B,Cbar,Dbar));
J=1/dcgain(sysx);
Bbar=B*J;
t=0:0.1:7;
lt=length(t);
r=[1*ones(1,(lt-1)/2) 3*ones(1,((lt-1)/2)+1)];
figure
sys4=ss(Abar,Bbar,Cbar,Dbar);
lsim(sys4,r,t,[0.1,0.2,0.3])
```


Tracking with observer

```
A = [-2 -2.5 -0.5; 1 0 0; 0 1 0];
B = [1; 2; 3];
C = [1 4 3.5];
D = [0];
[n,n]=size(A);
p = [-3 -5 -7];
K=place(A,B,p);
Lt= place(A',C',p);
L = Lt';
Abar = [A -B*K ; L*C A-B*K-L*C];
Bbar=[B;B];
Cbar=[C 0 0 0];
Dbar=[0];
sysx=tf(ss(Abar,Bbar,Cbar,Dbar));
J=1/dcgain(sysx);
B2bar=Bbar*J;
t=0:0.1:7;
lt=length(t);
r=[1*ones(1,(lt-1)/2) 3*ones(1,((lt-
1)/2)+1)];
figure
sys4=ss(Abar,B2bar,Cbar,Dbar);
lsim(sys4,r,t,[0.1;0.2;0.3;0.1;0.2;0.3])h
```


P.V.C. sheet

- $1.22 \times 2.44 m^2$

Hose Fittings

Nipple ½"

Non-return Valve

Clamps ½”

Relays

Silicon Glue

PVC Glue

Tapes

Pipe wrench (Resemble adjustable spanner)

Drill, Hale Saw & Hale Saw bit

Drill

Hale Saw

Hale Saw bit

