

Control System Design and Rapid Prototyping Using Simulink

Chirag Patel

Sr. Application Engineer – Modeling and Simulink

MathWorks India

Are you using different tools for
design & real-time testing?

Do you make design changes
during field & real-time testing?

Is your test data under utilized
or not fully leveraged for
design improvements?

Solution?

Integrated Design Workflow

Based on

Control Design Products and
Simulink Real-Time

Agenda

Tuning Controller Parameters

- Classical control tuning techniques
- Optimization-based system response tuning

Real-Time Testing and Simulation

- Prepare models for real-time execution
- Connect models with hardware under test using flexible real-time testing hardware
- Tune parameters and log\monitor signals during real-time execution using Simulink Real-Time™ Explorer
- Automate real-time test routines using MATLAB® scripts

Agenda

Tuning Controller Parameters

- **Classical control tuning techniques**
- Optimization-based system response tuning

Real-Time Testing and Simulation

- Prepare models for real-time execution
- Connect models with hardware under test using flexible real-time testing hardware
- Tune parameters and log\monitor signals during real-time execution using Simulink Real-Time™ Explorer
- Automate real-time test routines using MATLAB® scripts

Tuning Commonly used PID Controllers

Redesigned PID Tuner

Improved workflow for tuning
PID controllers in Simulink

- Several response plots can be displayed simultaneously
- Controller can be evaluated against several plant models
- Model can be relinearized at a visually selected simulation snapshot

System Identification Integrated into PID Tuner in Simulink Control Design

Tune PID Controllers for Simulink models with discontinuities such as PWM and Stateflow logic

- Compute plant transfer function from simulation input-output data when exact linearization fails

- Inject a step or an impulse at the plant input

- Interactively or automatically fit the transfer function to simulation input-output data

Tuning Complex Fixed Structured Controllers

Tune fixed-structure controllers in Simulink

The screenshot shows the Control System Tuner app interface for a model named 'helico'. The main window title is 'Control System Tuner - helico'. The top menu bar includes 'CONTROL SYSTEM', 'TUNING' (selected), 'TUNING GOAL PLOT', and 'VIEW'. Below the menu are buttons for 'Select Blocks', 'New Goal', 'Manage Goals', 'Tuning Options', and a 'TUNE' button. The left sidebar contains sections for 'Tuned Blocks' (listing 'helico_SOF', 'helico_PI3', 'helico_PI2', 'helico_PI1'), 'Tuning Goals' (listing 'Reference Tracking', 'Stability Margins at Plant Input', 'PolesGoal1', 'Stability Margins at Plant Output'), 'Responses', 'Designs', and 'Data Preview'. The central area displays four plots:

- Reference Tracking:** Shows step response targets for 'phi-ref', 'theta-ref', and 'r-ref' with 'Actual' (blue) and 'Desired' (magenta) responses.
- Stability Margins at Plant Input:** A Nichols chart showing Singular Values (dB) versus Frequency (log scale from 10^{-4} to 10^2). The plot is mostly yellow, indicating good stability margins.
- PolesGoal1:** A Nichols chart showing Imaginary Axis (seconds $^{-1}$) versus Real Axis (from -100 to 50). It displays closed-loop pole locations as blue crosses within a grid.
- Stability Margins at Plant Output:** A Nichols chart showing Singular Values (dB) versus Frequency (log scale from 10^{-4} to 10^2). Similar to the input plot, it shows a yellow region.

Control System Tuner App - Robust Control Toolbox

Tune fixed-structure controllers in Simulink

- Specify blocks to tune
- Add tuning goals
- Visualize tuning results
- Update tuned Simulink blocks from app

Tuning of Gain-Scheduled Controllers with *systune* and *looptune*

Automatic tuning of controller gains at all operating conditions to meet design requirements and create smooth gain surfaces

- New *gainsurf* command for parameterizing controller gains as functions of scheduling variables
- Software automatically tunes coefficients of that parameterization

SYSTUNE Inside

- Gain surface tuning leverages *SYSTUNE* technology
- No restriction on control structure, number of feedback loops, or compensator types

SYSTUNE Inside

- Variety of tuning goals available to express control objectives

Agenda

Tuning Controller Parameters

- Classical control tuning techniques
- **Optimization-based system response tuning**

Real-Time Testing and Simulation

- Prepare models for real-time execution
- Connect models with hardware under test using flexible real-time testing hardware
- Tune parameters and log\monitor signals during real-time execution using Simulink Real-Time™ Explorer
- Automate real-time test routines using MATLAB® scripts

Controller Tuning Using Optimization Based Techniques

- Tune model parameters using numerical optimization to meet desired system performance
- Handle plants with discontinuous events and nonlinearities
- Used by system and control engineers to optimize physical system, controller, and overall design

Family of Control Design Products

- Control System Toolbox
- Simulink Control Design
- System Identification Toolbox
- Robust Control Toolbox
- Simulink Design Optimization
- Model Predictive Control Toolbox
- Fuzzy Logic Toolbox
- Neural Network Toolbox

Control Design Is Done.

What's Next?

Real-Time Simulation and Testing?

Agenda

Tuning Controller Parameters

- Classical control tuning techniques
- Optimization-based system response tuning

Real-Time Testing and Simulation

- Prepare models for real-time execution
- Connect models with hardware under test using flexible real-time testing hardware
- Tune parameters and log\monitor signals during real-time execution using Simulink Real-Time™ Explorer
- Automate real-time test routines using MATLAB® scripts

Why do Model-Based Design Real-Time Simulation & Testing?

It enables you to:

- Test, verify, and validate your algorithmic and system designs earlier
- Achieve determinism through system modeling, automatic code generation and real-time software/hardware execution
- Evaluate new ideas using a flexible, scalable, production independent development platform
- Minimize risk, reduce costs, shorten time-to-market

Simulink Real-Time™ Enables Real-Time Simulation & Testing

Rapidly create real-time applications from Simulink models and run and test them with your hardware under test at normal operating frequencies, speeds, and timing.

"Using Model-Based Design with MATLAB and Simulink, we achieved multiple goals simultaneously. We developed a sophisticated controller for digital hydraulics that is more reliable, accurate, and efficient than previous systems, and we accelerated development, which gives us a competitive advantage."

Simulations in Simulink and real-time testing with Simulink Real-time helped us deliver an exceptionally reliable control system."

Kari Leminen, Metso

Real-Time Simulation & Testing Tasks:

Rapid Controls Prototyping

Target Computer Hardware

Physical Plant Hardware

Real-Time Simulation & Testing Tasks:

Hardware-in-the-loop (HIL) Simulation

Additional Real-Time Simulation & Testing Tasks:

Parametric Evaluation and Performance Assessment

- System robustness
 - Monte Carlo analysis
 - Operational envelope testing
- Human factors
 - Human-in-the-loop simulation
 - Virtual reality simulators
- Calibration
 - Tune algorithmic coefficients
 - Optimize performance

What is Simulink Real-Time?

From desktop simulation to real-time

Creation of real-time applications from Simulink models and loading them onto dedicated target computer hardware in 3 automated steps:

- 1 Code Generation
- 2 Compile & Link
- 3 Download & Ready to Run

What is Simulink Real-Time?

Connect to your physical system

- Support for a broad range of I/O types and communication protocols
- Easy drag & drop and configuration within a Simulink model

What is Simulink Real-Time?

Multiple systems and multiple uses

One license supports

- Creation and simultaneous control of many systems
- Many real-time uses
 - Real-time simulation and testing
 - Data acquisition and instrumentation
 - Lab controllers
- Stand alone operation

Ethernet link

What is Simulink Real-Time?

Extendable, integrated, and interactive

1 Live parameter tuning,
signal monitoring, and
execution control

2 Data logging for offline
analysis in MATLAB

3 UI/HMI connectivity

4 Extensibility with
other software tools
(e.g. virtual reality)

Simulink Real-Time™

Build, run and test real-time applications

What it is...

Simulink Real-Time lets you create real-time applications from Simulink models and run them on dedicated target computer hardware connected to your physical system. It supports real-time simulation and testing, including rapid control prototyping, DSP and vision system prototyping, and hardware-in-the-loop (HIL) simulation.

What is included...

- Tools, UIs, functions, and blocks to control, monitor, and tune real-time applications
- Connectivity interfaces to external physical systems and external software
- A multicore/multitasking real-time kernel with microsecond granularity and concurrent execution support
- Ability to perform co-execution of applications running on a real-time target computer with FPGAs
- Integration with the whole MathWorks' environment

What Hardware is used with Simulink Real-Time?

Real-time software environment + real-time target computer

Speedgoat Provides Real-Time Target Computers

Made for use with Simulink Real-Time

Speedgoat develops and sells Real-Time Machines consisting of

- An industrial PC (Real-time target machine)
- I/O modules
- Software drivers, cables and tools to connect with a prototype

Simulink Real-Time and Speedgoat target computer hardware are expressly designed to work together

Real-time target machine

I/O modules installed in target machine

I/O Cable

Terminal board

Simulink drivers

Simulink test models

About Speedgoat

- Highly specialized developer of turnkey real-time target machines
- Incorporated in 2007 by former MathWorks employees
- Located in Bern, the Swiss capital
- Over 1,000 Real-time target machines sold to date, all for use with Simulink
- ~75% of all new Simulink Real-Time seats are accompanied by a Speedgoat system

Speedgoat Real-Time Target Machines

Assembled based on your technical requirements

- Form factors available for office, lab, field, and classroom use
- Optimized for highest real-time performance (Multicore CPUs and FPGAs)
- Fully tested and works out-of-the-box
- Flexible, expandable architecture supporting a wide range I/O connectivity

* Custom engineering and I/O module development available

Fixed-Function I/O Modules

Powerful “as is” functionality

IO Type	Functionality
Analog	High-resolution, high-speed, simultaneous sampling, BNC and XLR panels, ...
Digital	TTL/LVCMOS, RS422/RS485/LVDS, 06-48V, low/high side, opto-coupled, ...
Serial	RS232, RS422, RS485, SDLC, HDLC
Ethernet-based	EtherCAT, EtherNet/IP, Modbus TCP, POWERLINK, real-time UDP, ...
Protocols	CAN, SAE J1939, LIN, Profibus, Modbus, SPI, I2C, SSI, ARINC-429, MIL-STD-1553, FlexRay, ...
Video	CameraLink, USB WebCam
Audio/Speech	Audio/Speech optimized analog IO modules
Shared Memory	Reflective Memory for high speed data transfer in multi-processor systems
Various	LVDT/RVDT, Synchro/Resolver, reed relays, programmable resistors, external signal conditioning modules (current to voltage, voltage to current, temperature, ...)

- Delivery includes I/O cables, terminal boards, test models, and Simulink driver blocks
- 3 years of warranty, and long-term availability (7+ years for most I/O modules)

Multi-Function I/O Modules

Reconfigurable to support your application

- Execute high-speed algorithms on an FPGA connected to a model running in real time with Simulink Real-Time.
- Automatically program the FPGA without needing to know HDL code
- Quick reconfiguration of FPGA I/O promotes a flexible real-time testing environment.
- Three different use cases supported
 - Pre-configured FPGA Code Module functionality
 - Execute Simulink Applications on FPGA using automatic HDL Code Generation
 - Write and implement your own HDL Code using Speedgoat FPGA Engineering Kits

Take Advantage of the Hardware

To increase speed and handle application complexity

Speed up real-time applications by partitioning the model for:

- Concurrent Execution across multiple cores and FPGAs in a single target computer
- Distributed Execution with multiple target computer hardware systems

Interacting with the Simulink Real-Time Application

Monitoring, tuning, and control of real-time applications

- Support multiple ways of working and interacting
 - Simulink Real-Time Explorer
 - Simulink External Mode
 - MATLAB command scripts
 - MATLAB UIs
 - Simulink Real-Time external APIs
 - 3rd party visualization tools
- Manage and control multiple target computers simultaneously

Control and Explore Your Real-Time Application

Built-in control and monitoring User Interface

Simulink Real-Time Explorer

- Control target computer specific properties
- Easy access to the model hierarchy
- Commit parameter updates individually or as groups
- Add scopes and data logging on the fly
- Graphical controls and displays to design and run instrument panels

Monitor and Tune Real-Time Application

Directly from Simulink using Simulink Coder's External Mode

Direct interactive access from the Simulink model

- Apply parameter changes
- Monitor the impacts in scopes and displays
- Support for 3D and Stateflow animations
- Log test data

Access Real-Time Application from MATLAB

MATLAB scripts incorporate and automate testing with analysis

- Leverage entire MATLAB language to access and control all aspect of your real-time application
- Use interactively from the command line as well as from scripts
- Augment testing with MATLAB toolboxes and functions such as
 - Optimization Toolbox for tuning parameters
 - Signal Processing Toolbox for post-processing data
 - Report Generator for automation of tests and publishing results

The screenshot shows the MATLAB interface with the following details:

- Editor - C:\MATLAB_Script.m**: The script file contains MATLAB code for interacting with an xPC Target object. Lines 10 through 13 are highlighted in yellow.

```

1 %>> %% Load and Start Application
2 tg = xpc; % Create xPC Target object
3 tg.load('mct_xpcClosedLoop'); % Load application
4 tg.start; % Start application
5
6 %% Change Parameter
7 Amp = tg.getparamid('Signal Generator', 'Amplitude');
8 tg.setparam(Amp, 2) % Change Amplitude value
9
10 %% Stop Application and Visualize the Data
11 tg.stop; % Stop application
12 plot(tg.TimeLog,tg.OutputLog(:,1:2)) % Plot data
13

```

- Command Window**: The output of the script execution is shown in the Command Window.

```

>>


ans =
 parIndexVec: 2
 OldValues: 0.5000
 NewValues: 2

```

Create UIs in MATLAB

Graphical front end for your MATLAB scripts and programs

- **Create a MATLAB UI Interactively**
 - Easily design your UI graphically in the GUIDE Layout Editor
 - Automatically generates MATLAB code to add your scripts to
 - **Create a MATLAB UI Programmatically**
 - Allows more control and customization
 - Built-in functions and graphical controls
 - Add your own graphical controls with Java and ActiveX
 - **Deploy as a MATLAB App**

Create UIs Independent of MATLAB

Use built-in, flexible APIs

Simulink Real-Time External APIs

- .NET, C, COM
- Can be used with leading UI design environments such as
 - Microsoft Visual Studio
 - Qt Creator
 - Altia
- Connect the target application with other external applications or UIs

Works With 3rd Party Drag & Drop HMI Tools

HMI tool to interface with real-time applications

Example: VISUALCONNX

- Intuitive "drag and drop" multi-windowed UI
- Data aware controls
- Supports scripting for advanced functionality
- Supports both model testing and real-time testing
- MathWorks Connection Partner

Benefits of a Simulink Real-Time Solution

Fully assembled solution

- ✓ Focus on developing your next generation software and hardware designs instead of developing the tools & hardware infrastructure

Shorten time-to-market

- ✓ Benefit from a flexible and production independent platform which can be easily adapted to changing requirements
- ✓ Prove and improve your Simulink design with your hardware at the earliest possible stage and continuously try new ideas

Reduce costs

- ✓ Avoid otherwise costly design flaws by detecting errors at a stage where they are still cost effective to correct
- ✓ Simulate and automate test scenarios and hardware interactions which are otherwise complex, expensive, or dangerous to perform

Recorded Webinars & Examples

Watch a recorded webinar:

A Simulink Real-Time Testing Solution for Power Electronics & Motor Control

<http://www.mathworks.com/company/events/webinars/wbnr68656.html>

Prove Your Simulink Designs with Real-Time Hardware Testing

<https://www.mathworks.com/company/events/webinars/wbnr73147.html>

Explore example models:

Field-Oriented Control of a Permanent Magnet Synchronous Machine

This example shows the basic workflow and key APIs for generating C code from a motor control algorithm, and for verifying its compiled behavior and execution time.

http://mathworks.com/products/demos/shipping/rtw/rtwdemo_pmsmfoc_script.html

Simulink Real-Time

Examples demonstrating features of Simulink Real-Time.

(real-time parameter tuning, signal monitoring, data logging, and more)

<http://www.mathworks.com/products/simulink-real-time/examples.html>

Summary

Integrated Workflow

Seamless transition from
design to real-time testing

Early Verification

Discover hardware/software integration issues during lab testing

Leveraging Test Data

Improve your models and
design from test data