

Model Reference Adaptive Control (MRAC) Experiment Description (Curt Hanson)

Flight Test Objectives

Flight Test a Simplified Adaptive Controller

- Investigate the relationship between the complexity and utility of adaptive controls
- Demonstrate, in a flight environment, the strengths and weaknesses of a simple "textbook" model reference adaptive controller
- Provide experimental evidence supporting the need for, and benefits of, additional complexity

Investigate Pilot Interaction with Adaptive Systems

- Gather evidence in support of the following questions:
 - Should an adaptive controller be active at all times or only in emergencies?
 - Should an adaptive controller be a "one size fits all" solution, or should it be tailored to the emergency situation?
- Determine whether the pilot has sufficient information to customize the adaptive controller
- Identify any potentially adverse interaction between the pilot and the adaptive controller

Experiment Background

Experiment Selection Process:

2009, Apr: The IRAC project disseminated a request for information (RFI) on

potential flight experiments to the adaptive controls community

2009, Aug: The IRAC project hosted a workshop to discuss the RFI and

responses from Industry, Academia and Government

A decision letter was released outlining the IRAC project's research 2009, Sep: focus for flight experiments on the 853 testbed (FAST):

MRAC Objectives Primary - Experiments focused on the design and evaluation of simple vet effective adaptive algorithms, that may be more compatible with existing verification and validation techniques.

Secondary 2. Experiments that investigate methods to include pilot control, awareness, and interaction with the adaptive control algorithm.

Out of Scope 3. Experiments that address issues associated with the constraints imposed by both static load and dynamic structural interaction.

"simple yet effective" Adaptive Control

Nonlinear Dynamic Inversion plus

- Explicit Model Following
 - integrates nicely with many adaptive control techniques, such as model reference adaptive control
- Failure Modeling
 - The NDI controller can be used to model a variety of failure dynamics
- Analyzability
 - The NDI architecture is easy to analyze and include in stability proofs
- Open-Source Architecture
 - By specifying non-ITAR reference models, simulation and flight test data can be openly published
- Ease of Gain Scheduling
 - The NDI architecture implicitly accomplishes gain scheduling via its suite of aerodynamic coefficient lookup tables

Model Reference Adaptive Control

- Basic
 - easy to understand and implement
 - well-known throughout the community
- Generic and Extensible
 - forms the basis of more advanced algorithms
 - easy to add modification terms to the update laws
 - normalization, projection, e-mod, etc
- Aligns with NASA Experience Base
 - Past work on IFCS (T/N 837)
 - Recent work at ARC
- Meets Kalmanje Krishnakumar's Directives:
 - 1. Don't showcase someone's favorite adaptive controller, and
 - 2. Don't compare multiple control schemes

Control Architecture

^{* -}Failure implementation capabilities have been add to the items in green which differ from the design in SRDD-IRAC-021

Theoretical Background

1. Desired (Reference Model) Dynamics

$$\dot{x}_m = A_m x_m + B_m r$$

2. Uncertain Plant Dynamics

$$\dot{x} = Ax + Bu + \sigma$$

$$\text{where } A = A_m + B_m \theta^T$$

$$B = B_m$$

$$\dot{x} = \left(A_m + B_m \theta^T\right) x + B_m u + \sigma$$

$$\text{matched uncertainty}$$

$$\text{unmatched uncertainty}$$

3. Adaptive Parameter Estimation

where $e = x_m - x$

4. Control Signal

$$u = r + \hat{\theta}^T x - \hat{\sigma}$$

5. Closed-Loop Dynamics with Adaptive Control

$$\dot{x} = A_m x + B_m r + B_m \left(\theta^T + \hat{\theta}^T \right) x + \left(\sigma - B_m \hat{\sigma} \right) \Rightarrow \dot{x} = A_m x + B_m r$$
if $\hat{\theta}^T \to -\theta^T$ and $B_m \hat{\sigma} \to \sigma$

Configuration*	Strengths	<u>Weaknesses</u>
Simple MRAC (sMRAC)	one input and	over-adaptation,
$\begin{bmatrix} \dot{\theta}_1 \\ \dot{\theta}_2 \end{bmatrix}^{\sim 0} = \Gamma_{\theta} \begin{bmatrix} \int e \\ e \end{bmatrix}^T PB_m \begin{bmatrix} \int q \\ q \end{bmatrix}$	one adaptive	no unmatched
	parameter	uncertainty term
MRAC w/ Normalization	suppresses over-	no unmatched
and Optimal Control	adaptation	uncertainty term
Modification (onMRAC)		
$\begin{bmatrix} \dot{\hat{\theta}}_{1}^{T} \\ \dot{\hat{\theta}}_{2} \end{bmatrix}^{-0} = \frac{\Gamma_{\theta}}{1 + R_{\theta} q^{2}} \left(\begin{bmatrix} \int e \\ e \end{bmatrix}^{T} PB_{m} \begin{bmatrix} \int q \\ q \end{bmatrix} - \nu \hat{\theta}_{2} B \right)$	$\left(\frac{1}{m}PA_{m}^{-1}B_{m}q^{2} ight)$	
onMRAC plus Unmatched	suppresses over-	reduced
Uncertainty (onMRAC+)	adaptation, better	performance with
$\dot{\hat{\sigma}} = \frac{-\Gamma_{\sigma}}{1 + R_{\sigma}q^{2}} \begin{bmatrix} \int e \\ e \end{bmatrix}^{T} PB_{m}$	performance with	matched
	unmatched	uncertainties
	uncertainties	
		*Pitch-Axis Examples Shown

Simulated In-Flight Failures

<u>Failure</u>	Failure Magnitude	Comments
1. Reduced pitch damping	80% reduction	not maneuverable in NDI due to slowly divergent, oscillatory instability
2. Reduced roll damping	117% reduction	PIO-prone with NDI
3. Reduced pitch static stability	60% reduction	slow pitch-up transient on failure insertion
4. Frozen left stabilator	100% failed	similar to RFCS right stabilator failure
5. Roll-to-pitch input coupling	dep+1.0*dap	prone to causing over- adaptation of sMRAC configuration

simulated failures are faded in/out over 2 seconds

Special Features, Part 1

Pedal Suppression Gain

Symptom: Sudden un-commanded rolls were observed following extended

SSHS maneuvers

Cause: Over-adaptation due to non-zero roll stick accompanied by zero roll

rate (i.e. high roll error)

Fix: Roll adaptation is linearly scaled from 100% to 0% over the first 50

lbs of rudder pedal, and held at zero out to max pedal

High-Pass Filtering of Pitch Rate to Adaptive Laws

Symptom: Over-adaptation of onMRAC and onMRAC+ configurations during

2.5g windup turns, reduced pitch damping failure

Cause: Oscillations about a non-zero pitch rate caused pitch adaptive

parameter to "un-adapt"; exacerbated by normalization term

Fix: High-pass filtering of the pitch rate used in the adaptive update law

Special Features, Part 2

Time-Correlation of Error Calculation

Symptom: Poor performance and low time delay margins

Cause: Time delay differences between reference signals and measured

feedback signals cause "phantom" error, leading to inappropriate

adaptation

Fix: The reference signals to the error calculation are delayed by 8

minor (160 Hz) frames:

2: known system time delays

3: approximate phase loss due to anti-aliasing filter

3: an empirically-determined amount of additional delay

Nosewheel Steering (NWS) Logic

PVI Display

'N': NDI control

'S': simple MRAC

'O': MRAC with normalization / optimal modification term

'+': MRAC with normalization / optimal modification term and unmatched uncertainty term

ARTS is

Engaged

'=': adaptive parameters are frozen

'X': invalid DAG/CAT

Notes

- 1. when the failure is inserted, the PVI character will flash
- 2. removal of adaptation is ratelimited for transient suppression

6th Press: Turns off Adaptation (reset counter)

5th Press: Removes Failure

De-bounce:

1st Press:

Inserts Failure

The NWS logic contains a 400ms de-bounce to avoid repetitive annunciations of the NWS button

3rd Press: Freezes Adaptation

4th Press: **Unfreezes** Adaptation 2nd Press: Turns on Adaptation

Simulink Toolset

Comparison of flight data to the Simulink toolset that was used for analysis.

* Flight Data: NDI v1.4 at FC6 (Flight 112)

^{*} Includes all known delays

Pitch

Roll

LEVEL 3

LEVEL 2

- Level 1 to 2
- **MRAC** remains near baseline NDI handling qualities.

- NDI with failure goes unstable (open loop input)
- MRAC brings response back to tracking the reference model

C_{Mα} Failure Performance

•MRAC improve response from the NDI but response does not track reference model very well.

Stab Failure Performance

Roll to Pitch Coupling Performance

Roll to Pitch Coupling Handling Qualities

- sMRAC and onMRAC reduce (q/p) by nearly half.
- onMRAC+ reduces undesired pitch due to roll down to 1/3 of that of the NDI

Summary

Experiment Meets Requirements

- Minimal impact in the no-failure cases
- The minimal gain and time delay margins are met for all adaptive controllers with no failures
- The adaptive controller improves tracking response with failures
- Without adaptation, failures are either controllable by the pilot or slowly divergent

Adaptation meets the experiment objectives

- Failures are sufficiently aggressive to show the benefits of adaptation
- Demonstrates a tradeoff between simplicity and versatility