

tiré de la chaîne youtube de David Dorran

Automatique numérique pour les systèmes dynamiques

Hugues GARNIER

hugues.garnier@univ-lorraine.fr

Volumes horaires

- **Automatique numérique**
 - 4 séances de CM (*de 2h*)
 - 5 séances de TD (*de 2h*) - *énoncés en anglais*
 - 1 séance de TP (*de 4h*) - *énoncés en anglais*
-

- Intervenant en CM
 - Hugues Garnier
- Intervenants en TD/TP
 - Hugues Garnier
 - Floriane Collin

Contrôle des connaissances

- 1 contrôle final (2h00) – *in English*
 - 21 avril 2021 à 10h00
- 1 DM - A faire en binôme
- 1 compte-rendu (CR) de TP
 - A faire en binôme
- Calcul de la note finale d'automatique numérique

$$\text{Note finale} = 0,6 \text{ DS final} + 0,2 \text{ DM} + 0,2 \text{ TP}$$

Avertissement & Conseil

- A chaque cours, vous devrez parfaitement assimiler les nouvelles connaissances pour être capable de comprendre la suite

- ***Avertissement*** : Au risque d'être très vite dépassé, vous devez :
 - relire systématiquement vos notes personnelles et les transparents du cours précédent
 - apprendre les définitions
 - connaître les formules importantes
 - refaire les exercices vus en cours et en TD

- ***Conseil*** : vous constituer un résumé personnel au fur et à mesure des séances de cours

L'automatique dans le cursus Ingénieur

- Le traitement du signal est, avec l'automatique, la couche charnière entre les mathématiques et les technologies

- L'automatique s'appuie sur des connaissances solides en mathématiques mais elle est totalement indépendante des technologies électroniques ou informatiques de mise en œuvre

La ligne du temps en Automatique

Principe des systèmes de contrôle - Rappels

- Concevoir un système de contrôle revient à insérer :
 - une boucle de contre-réaction (feedback)*
 - un organe de commande : le correcteur ou régulateur*

Objectifs d'une commande en boucle fermée

Système à commander

- Réponse oscillatoire
- Réponse mal amortie
- Ecart avec l'entrée en régime établi

Comportement désiré

- Réponse bien amortie
- Erreur statique nulle

Pour corriger le comportement du système : un correcteur

Etapes de conception d'une commande en boucle fermée

Schéma de régulation continue

Schéma de régulation numérique

- Avantages : coût faible, rapidité, précision élevée, insensibilité aux bruits, facilité d'implantation et souplesse par rapport aux modifications
- Besoin de blocs pour faire *dialoguer* les parties analogique et numérique : **CAN** et **CNA**

Technologie des régulateurs analogique/numérique

Outil : transformée de Laplace

$$\frac{du(t)}{dt} + 2u(t) = \varepsilon(t)$$

Equation différentielle

Carte électronique

Outil : transformée en z

$$u(k) = 0,8u(k-1) + 0,2\varepsilon(k)$$

Equation aux différences

program CruiseControl

repeat

```
r = getReferenceMeasurement
y = getSpeedMeasurement
u = K*(r-y);
sendCommandToEngine(u)
end
```


Micro-contrôleur

Applications des algorithmes de contrôle numérique

Objectifs

- Donner des outils et des méthodes pour :
 - l'analyse des régulations numériques, c'est à dire du problème de l'utilisation, en temps réel, de calculateurs numériques ou micro-controleurs afin de commander/piloter des processus physiques
 - la représentation et l'étude des différentes interactions qui apparaissent entre la partie analogique et la partie numérique (CAN/CNA)
 - la synthèse et la mise en œuvre des lois de commande de type PID numérique

Sommaire de l'EC Automatique numérique

- I. La transformée en Z
- II. Conversion analogique/numérique
- III. Systèmes à temps discret
- IV. Systèmes échantillonnés
- V. Synthèse de correcteurs numériques

Webographie & bibliographie relative au cours

- *Webographie* (*transparents de cours et énoncés de TD/TP*)
 - w3.cran.univ-lorraine.fr/hugues.garnier/?q=content/teaching
- *Bibliographie*
 - Roland Longchamp, *Commande numérique de systèmes dynamiques*. Presses Polytechniques et Universitaires Romandes, Lausanne, 1995
 - Karl Johan Åström, Björn Wittenmark, *Computer-controlled systems: theory and design*, (3rd Ed.), Dover Publications, 2011
- Brian Douglas, *Education channel on youtube*
 - *Discrete Control System Lecture*
 - *Regardez la première vidéo sur ce thème*