Matlab Basics Tutorial

Vectors
Functions
Plotting
Polynomials
Matrices
Printing
Using M-files in Matlab
Getting help in Matlab

Matlab Commands List

The following list of commands can be very useful for future reference. Use "help" in Matlab for more information on how to use the commands.

In these tutorials, we use commands both from Matlab and from the Control Systems Toolbox, as well as some commands/functions which we wrote ourselves. For those commands/functions which are not standard in Matlab, we give links to their descriptions. For more information on writing Matlab functions, see the <u>function</u> page.

Note:Matlab commands from the control system toolbox are highlighted in red.

Non-standard Matlab commands are highlighted in green.

Command	Description				
abs	Absolute value				
acker	Compute the K matrix to place the poles of A-BK, see also place				
axis	Set the scale of the current plot, see also plot, figure				
bode	Draw the Bode plot, see also logspace, margin, nyquist1				
c2dm	Continuous system to discrete system				
clf	Clear figure (use clg in Matlab 3.5)				
conv	Convolution (useful for multiplying polynomials), see also deconv				
ctrb	The controllability matrix, see also obsv				
deconv	Deconvolution and polynomial division, see also conv				
det	Find the determinant of a matrix				
dimpulse	Impulse response of discrete-time linear systems, see also dstep				
dlqr	Linear-quadratic requlator design for discrete-time systems, see also lqr				
dlsim	Simulation of discrete-time linear systems, see also lsim				
dstep	Step response of discrete-time linear systems, see also stairs				
eig	Compute the eigenvalues of a matrix				
eps	Matlab's numerical tolerance				
feedback	Feedback connection of two systems.				
figure	Create a new figure or redefine the current figure, see also subplot, axis				
for	For, next loop				
format	Number format (significant digits, exponents)				
function	Creates function m-files				

Command	Description				
grid	Draw the grid lines on the current plot				
gtext	Add a piece of text to the current plot, see also text				
help	HELP!				
hold	Hold the current graph, see also figure				
if	Conditionally execute statements				
imag	Returns the imaginary part of a complex number, see also real				
impulse	Impulse response of continuous-time linear systems, see also step, lsim, dlsim				
input	Prompt for user input				
inv	Find the inverse of a matrix				
jgrid	Generate grid lines of constant damping ratio (zeta) and settling time (sigma), see also sgrid, sigrid, zgrid				
legend	Graph legend				
length	Length of a vector, see also size				
linspace	Returns a linearly spaced vector				
<u>lnyquist1</u>	Produce a Nyquist plot on a logarithmic scale, see also nyquist1				
log	natural logarithm, also log10: common logarithm				
loglog	Plot using log-log scale, also semilogx/semilogy				
logspace	Returns a logarithmically spaced vector				
lqr	Linear quadratic regulator design for continuous systems, see also dlqr				
<u>lsim</u>	Simulate a linear system, see also step, impulse, dlsim.				
margin	Returns the gain margin, phase margin, and crossover frequencies, see also bode				
norm	Norm of a vector				
nyquist1	Draw the Nyquist plot, see also lnyquist1. Note this command was written to replace the Matlab standard command nyquist to get more accurate Nyquist plots.				
obsv	The observability matrix, see also ctrb				
ones	Returns a vector or matrix of ones, see also zeros				
place	Compute the K matrix to place the poles of A-BK, see also acker				
<u>plot</u>	Draw a plot, see also figure, axis, subplot.				
poly	Returns the characteristic polynomial				
<u>polyadd</u>	Add two different polynomials				
polyval	Polynomial evaluation				
print	Print the current plot (to a printer or postscript file)				
pzmap	Pole-zero map of linear systems				
rank	Find the number of linearly independent rows or columns of a matrix				
real	Returns the real part of a complex number, see also imag				
rlocfind	Find the value of k and the poles at the selected point				
rlocus	Draw the root locus				
roots	Find the roots of a polynomial				
<u>rscale</u>	Find the scale factor for a full-state feedback system				
set	Set(gca,'Xtick',xticks,'Ytick',yticks) to control the number and spacing of tick marks on the axes				

Command	Description				
series	Series interconnection of Linear time-independent systems				
sgrid	Generate grid lines of constant damping ratio (zeta) and natural frequency (Wn), see also jgrid, sigrid, zgrid				
sigrid	Generate grid lines of constant settling time (sigma), see also jgrid, sgrid, zgrid				
size	Gives the dimension of a vector or matrix, see also length				
sqrt	Square root				
SS	Create state-space models or convert LTI model to state space, see also tf				
ss2tf	State-space to transfer function representation, see also tf2ss				
ss2zp	State-space to pole-zero representation, see also zp2ss				
stairs	Stairstep plot for discreste response, see also dstep				
step	Plot the step response, see also impulse, lsim, dlsim.				
subplot	Divide the plot window up into pieces, see also plot, figure				
text	Add a piece of text to the current plot, see also title, xlabel, ylabel, gtext				
tf	Creation of transfer functions or conversion to transfer function, see also ss				
tf2ss	Transfer function to state-space representation, see also ss2tf				
tf2zp	Transfer function to Pole-zero representation, see also zp2tf				
title	Add a title to the current plot				
<u>wbw</u>	Returns the bandwidth frequency given the damping ratio and the rise or settling time.				
xlabel/ylabel	Add a label to the horizontal/vertical axis of the current plot, see also title, text, gtext				
zeros	Returns a vector or matrix of zeros				
zgrid	Generates grid lines of constant damping ratio (zeta) and natural frequency (Wn), see also sgrid, jgrid, sigrid				
zp2ss	Pole-zero to state-space representation, see also ss2zp				
zp2tf	Pole-zero to transfer function representation, see also tf2zp				

Key Matlab Commands used in this tutorial are: plot polyval roots conv deconv polyadd inv eig poly **Note**: Non-standard Matlab commands used in this tutorials are highlighted in green.

Matlab is an interactive program for numerical computation and data visualization; it is used extensively by control engineers for analysis and design. There are many different toolboxes available which extend the basic functions of Matlab into different application areas; in these tutorials, we will make extensive use of the Control Systems Toolbox. Matlab is supported on Unix, Macintosh, and Windows environments; a student version of Matlab is available for personal computers. For more information on Matlab, contact the Mathworks.

The idea behind these tutorials is that you can view them in one window while running Matlab in another window. You should be able to re-do all of the plots and calculations in the tutorials by cutting and pasting text from the tutorials into Matlab or an m-file.

Vectors

Let's start off by creating something simple, like a vector. Enter each element of the vector (separated by a space) between brackets, and set it equal to a variable. For example, to create the vector a, enter into the Matlab command window (you can "copy" and "paste" from your browser into Matlab to make it easy):

Matlab should return:

```
1 2 3 4 5 6 9 8 7
```

Let's say you want to create a vector with elements between 0 and 20 evenly spaced in increments of 2 (this method is frequently used to create a time vector):

```
t = 0:2:20
t =
0 2 4 6 8 10 12 14 16 18 20
```

Manipulating vectors is almost as easy as creating them. First, suppose you would like to add 2 to each of the elements in vector 'a'. The equation for that looks like:

```
b = a + 2
b = 3 \quad 4 \quad 5 \quad 6 \quad 7 \quad 8 \quad 11 \quad 10 \quad 9
```

Now suppose, you would like to add two vectors together. If the two vectors are the same length, it is easy. Simply add the two as shown below:

```
c = a + b
c = 4 6 8 10 12 14 20 18 16
```

Subtraction of vectors of the same length works exactly the same way.

Functions

To make life easier, Matlab includes many standard functions. Each function is a block of code that accomplishes a specific task. Matlab contains all of the standard functions such as sin, cos, log, exp, sqrt, as well as many others. Commonly used constants such as pi, and i or j for the square root of -1, are also incorporated into Matlab.

```
sin(pi/4)
ans =
 0.7071
```


To determine the usage of any function, type help [function name] at the Matlab command window.

Matlab even allows you to write your own functions with the <u>function</u> command; follow the link to learn how to write your own functions and see a listing of the functions we created for this tutorial.

Plotting

It is also easy to create plots in Matlab. Suppose you wanted to plot a sine wave as a function of time. First make a time vector (the semicolon after each statement tells Matlab we don't want to see all the values) and then compute the sin value at each time.

```
t=0:0.25:7;
y = sin(t);
plot(t,y)
```


The plot contains approximately one period of a sine wave. Basic plotting is very easy in Matlab, and the plot command has extensive add-on capabilities. I would recommend you visit the <u>plotting</u> page to learn more about it.

Polynomials

In Matlab, a polynomial is represented by a vector. To create a polynomial in Matlab, simply enter each coefficient of the polynomial into the vector in descending order. For instance, let's say you have the following polynomial:

$$s^4 + 3s^3 - 15s^2 - 2s + 9$$

To enter this into Matlab, just enter it as a vector in the following manner

$$x = [1 \ 3 \ -15 \ -2 \ 9]$$
 $x = \begin{bmatrix} 1 \ 3 \ -15 \ -2 \ 9 \end{bmatrix}$

Matlab can interpret a vector of length n+1 as an nth order polynomial. Thus, if your polynomial is missing any coefficients, you must enter zeros in the appropriate place in the vector. For example,

$$s^{4}+1$$

would be represented in Matlab as:

$$y = [1 \ 0 \ 0 \ 0 \ 1]$$

You can find the value of a polynomial using the polyval function. For example, to find the value of the above polynomial at s=2,

You can also extract the roots of a polynomial. This is useful when you have a high-order polynomial such as

$$s^4 + 3s^3 - 15s^2 - 2s + 9$$

Finding the roots would be as easy as entering the following command;

```
-0.7951
0.7860
```

Let's say you want to multiply two polynomials together. The product of two polynomials is found by taking the convolution of their coefficients. Matlab's function conv that will do this for you.

```
x = [1 2];
y = [1 4 8];
z = conv(x,y)
z =
1 6 16 16
```

Dividing two polynomials is just as easy. The deconv function will return the remainder as well as the result. Let's divide z by y and see if we get x.

```
[xx, R] = deconv(z,y)

xx =

1 2

R =

0 0 0 0 0
```

As you can see, this is just the polynomial/vector x from before. If y had not gone into z evenly, the remainder vector would have been something other than zero.

If you want to add two polynomials together which have the same order, a simple z=x+y will work (the vectors x and y must have the same length). In the general case, the user-defined function, <u>polyadd</u> can be used. To use polyadd, copy the function into an <u>m-file</u>, and then use it just as you would any other function in the Matlab toolbox. Assuming you had the polyadd function stored as a m-file, and you wanted to add the two uneven polynomials, x and y, you could accomplish this by entering the command:

Matrices

Entering matrices into Matlab is the same as entering a vector, except each row of elements is separated by a semicolon (;) or a return:

```
B = \begin{bmatrix} 1 & 2 & 3 & 4;5 & 6 & 7 & 8;9 & 10 & 11 & 12 \end{bmatrix}
B = \begin{bmatrix} 1 & 2 & 3 & 4 \\ & 5 & 6 & 7 & 8 \\ & 9 & 10 & 11 & 12 \end{bmatrix}
B = \begin{bmatrix} 1 & 2 & 3 & 4 \\ 5 & 6 & 7 & 8 \end{bmatrix}
```

Matrices in Matlab can be manipulated in many ways. For one, you can find the transpose of a matrix using the apostrophe key:

D = B * C

It should be noted that if C had been complex, the apostrophe would have actually given the complex conjugate transpose. To get the transpose, use .' (the two commands are the same if the matix is not complex).

Now you can multiply the two matrices B and C together. Remember that order matters when multiplying matrices.

$$D = \begin{bmatrix} 30 & 70 & 110 \\ 70 & 174 & 278 \\ 110 & 278 & 446 \end{bmatrix}$$

$$D = C * B$$

$$D = \begin{bmatrix} 107 & 122 & 137 & 152 \\ 122 & 140 & 158 & 176 \\ 137 & 158 & 179 & 200 \\ 152 & 176 & 200 & 224 \end{bmatrix}$$

Another option for matrix manipulation is that you can multiply the corresponding elements of two matrices using the .* operator (the matrices must be the same size to do this).

6

```
12 20
```

If you have a square matrix, like E, you can also multiply it by itself as many times as you like by raising it to a given power.

```
E^3

ans =

37 54

81 118
```

If wanted to cube each element in the matrix, just use the element-by-element cubing.

```
E.^3

ans =

1 8

27 64
```

You can also find the inverse of a matrix:

```
X = inv(E)
X = -2.0000 	 1.0000
1.5000 	 -0.5000
```

or its eigenvalues:

```
eig(E)

ans =

-0.3723

5.3723
```

There is even a function to find the coefficients of the characteristic polynomial of a matrix. The "poly" function creates a vector that includes the coefficients of the characteristic polynomial.

```
p = poly(E)
p =
 1.0000 -5.0000 -2.0000
```

Remember that the eigenvalues of a matrix are the same as the roots of its characteristic polynomial:

```
roots(p)

ans =

5.3723

-0.3723
```

Printing

Printing in Matlab is pretty easy. Just follow the steps illustrated below:

Macintosh

To print a plot or a m-file from a Macintosh, just click on the plot or m-file, select Print under the File menu, and hit return.

Windows

To print a plot or a m-file from a computer running Windows, just select Print from the File menu in the window of the plot or m-file, and hit return.

Unix

To print a plot on a Unix workstation enter the command:

```
print -P<printername>
```

If you want to save the plot and print it later, enter the command:

```
print plot.ps
```

Sometime later, you could print the plot using the command "lpr -P plot.ps" If you are using a HP workstation to print, you would instead use the command "lpr -d plot.ps"

To print a m-file, just print it the way you would any other file, using the command "lpr -P <name of m-file>.m" If you are using a HP workstation to print, you would instead use the command "lpr -d plot.ps<name of m-file>.m"

Using M-files in Matlab

There are slightly different things you need to know for each platform.

Macintosh

There is a built-in editor for m-files; choose "New M-file" from the File menu. You can also use any other editor you like (but be sure to save the files in text format and load them when you start Matlab).

Windows

Running Matlab from Windows is very similar to running it on a Macintosh. However, you need to know that your m-file will be saved in the clipboard. Therefore, you must make sure that it is saved as filename.m

Unix

You will need to run an editor separately from Matlab. The best strategy is to make a directory for all your m-files, then cd to that directory before running both Matlab and the editor. To start Matlab from your Xterm window, simply type: matlab.

You can either type commands directly into matlab, or put all of the commands that you will need together in an m-file, and just run the file. If you put all of your m-files in the same directory that you run matlab from, then matlab will always find them.

Getting help in Matlab

Matlab has a fairly good on-line help; type

```
help commandname
```

for more information on any given command. You do need to know the name of the command that you are looking for; a list of the all the ones used in these tutorials is given in the <u>command listing</u>; a link to this page can be found at the bottom of every tutorial and example page.

Here are a few notes to end this tutorial.

You can get the value of a particular variable at any time by typing its name.

Ε

You can also have more that one statement on a single line, so long as you separate them with either a semicolon or comma.

Also, you may have noticed that so long as you don't assign a variable a specific operation or result, Matlab with store it in a temporary variable called "ans".

Modeling Tutorial

Train system
Free body diagram and Newton's law
State-variable and output equations
Matlab representation

Matlab can be used to represent a physical system or a model. To begin with, let's start with a review of how to represent a physical system as a set of differential equations.

Train system

In this example, we will consider a toy train consisting of an engine and a car. Assuming that the train only travels in one direction, we want to apply control to the train so that it has a smooth start-up and stop, along with a constant-speed ride.


The mass of the engine and the car will be represented by M1 and M2, respectively. The two are held together by a spring, which has the stiffness coefficient of k. F represents the force applied by the engine, and the Greek letter, mu (which will also be represented by the letter u), represents the coefficient of rolling friction.


Photo courtesy: Dr. Howard Blackburn

Free body diagram and Newton's law

The system can be represented by following Free Body Diagrams.


From Newton's law, you know that the sum of forces acting on a mass equals the mass times its acceleration. In this case, the forces acting on M1 are the spring, the friction and the force applied by the engine. The forces acting on M2 are the spring and the friction. In the vertical direction, the gravitational force is canceled by the normal force applied by the ground, so that there will be no acceleration in the vertical direction. The equations of motion in the horizontal direction are the followings:

$$\mathbf{M}_{1}\ddot{x}_{1} = \mathbf{F} - \mathbf{k}(x_{1} - x_{2}) - \mu \mathbf{M}_{1}\mathbf{g}\dot{x}_{1}$$

$$\mathbf{M}_2 \ddot{\mathbf{x}}_2 = \mathbf{k} \left(\mathbf{x}_1 - \mathbf{x}_2 \right) - \mu \mathbf{M}_2 \mathbf{g} \dot{\mathbf{x}}_2$$

State-variable and output equations

This set of system equations can now be manipulated into state-variable form. Knowing state-variables are X1 and X2 and the input is F, state-variable equations will look like the following:

$$\begin{split} \dot{x}_1 &= v_1 \\ v_1 &= -\frac{k}{M_1} x_1 - \mu g v_1 + \frac{k}{M_1} x_2 + \frac{F}{M_2} \\ \dot{x}_2 &= v_2 \\ \dot{v}_2 &= \frac{k}{M_2} - \frac{k}{M_2} x_2 - \mu g v_2 \end{split}$$

Let the output of the system be the velocity of the engine. Then the output equation will become:

$$y = v_0$$

1. Transfer function

To find the transfer function of the system, first, take Laplace transforms of above state-variable and output equations.

$$\begin{split} sX_1(s) &= V_1(s) \\ sV_1(s) &= -\frac{k}{M_1} X_1(s) - \mu g V_1(s) + \frac{k}{M_1} X_2(s) + \frac{l}{M_1} F(s) \\ sX_2(s) &= V_2(s) \\ sV_2(s) &= \frac{k}{M_2} X_1(s) - \frac{k}{M_2} X_2(s) - \mu g V_2(s) \\ Y(s) &= V_1(s) \end{split}$$

Using these equations, derive the transfer function Y(s)/F(s) in terms of constants. When finding the transfer function, zero initial conditions must be assumed. The transfer function should look like the one shown below.

$$\frac{Y(s)}{F(s)} = \frac{M_2 s^2 + M_2 \mu g s + 1}{M_1 M_2 s^3 + (2 M_1 M_2 \mu g) s^2 + (M_1 k + M_1 M_2 (\mu g)^2 + M_2 k) s + k \mu g (M_1 + M_2)}$$

2. State-space

Another method to solve the problem is to use the state-space form. Four matrices A, B, C, and D characterize the system behavior, and will be used to solve the problem. The state-space form that were manipulated from the state-variable and the output equations is shown below.

$$\begin{bmatrix} \dot{\mathbf{x}}_{1} \\ \dot{\mathbf{v}}_{1} \\ \dot{\mathbf{x}}_{2} \\ \dot{\mathbf{v}}_{2} \end{bmatrix} = \begin{bmatrix} 0 & 1 & 0 & 0 \\ -\dot{\mathbf{k}}_{\mathbf{M}_{1}}^{\prime} & -\mu \mathbf{g} & \dot{\mathbf{k}}_{\mathbf{M}_{1}}^{\prime} & 0 \\ 0 & 0 & 0 & 1 \\ \dot{\mathbf{k}}_{\mathbf{M}_{2}}^{\prime} & 0 & -\dot{\mathbf{k}}_{\mathbf{M}_{2}}^{\prime} & -\mu \mathbf{g} \end{bmatrix} + \begin{bmatrix} \mathbf{x}_{1} \\ \mathbf{v}_{1} \\ \mathbf{x}_{2} \\ \mathbf{v}_{2} \end{bmatrix} + \begin{bmatrix} 0 \\ 1/\mathbf{M}_{1} \\ 0 \\ 0 \end{bmatrix} [\mathbf{F}]$$

$$\mathbf{y} = \begin{bmatrix} 0 & 1 & 0 & 0 \end{bmatrix} \begin{bmatrix} \mathbf{x}_{1} \\ \mathbf{v}_{1} \\ \mathbf{x}_{2} \\ \mathbf{v}_{2} \end{bmatrix} + [0]\mathbf{F}]$$

Matlab representation

Now we will show you how to enter the equations derived above into an <u>m-file</u> for Matlab. Since Matlab can not manipulate symbolic variables, let's assign numerical values to each of the variables. Let

•
$$M1 = 1 \text{ kg}$$

```
• M2 = 0.5 \text{ kg}
```

- k = 1 N/sec
- F=1 N
- u = 0.002 sec/m
- $g = 9.8 \text{ m/s}^2$

Create an new m-file and enter the following commands.

```
M1=1;

M2=0.5;

k=1;

F=1;

u=0.002;

q=9.8;
```

Now you have one of two choices: 1) Use the transfer function, or 2) Use the state-space form to solve the problem. If you choose to use the transfer function, add the following commands onto the end of the m-file which you have just created.

```
num=[M2 M2*u*g 1];
den=[M1*M2 2*M1*M2*u*g M1*k+M1*M2*u*u*g*g+M2*k M1*k*u*g+M2*k*u*g];
```

If you choose to use the state-space form, add the following commands at the end of the m-file, instead of num and den matrices shown above.

```
A=[
 0
 1
 0
 0;
 -k/M1
 -u*q k/M1
 0
 0
 0
 0 - k/M2 - u*q;
 k/M2
B = [ 0;
 1/M1;
 0;
 0];
C=[0 \ 1 \ 0 \ 0];
D=[0];
```

See the Matlab basics tutorial to learn more about entering matrices.

Continue solving the problem

Now, you are ready to obtain the system output (with an addition of few more commands). It should be noted that many operations can be done using either the transfer function or the state-space model. Furthermore, it is simple to transfer between the two if the other form of representation is required. If you need to learn how to convert from one representation to the other, click Conversion.

This tutorial contain seven examples which allows you to learn more about modeling. You can link to them from below.

PID Tutorial

Introduction

The three-term controller

The characteristics of P, I, and D controllers

Example Problem

Open-loop step response

Proportional control

Proportional-Derivative control

Proportional-Integral control

Proportional-Integral-Derivative control


General tips for designing a PID controller

Key Matlab Commands used in this tutorial are: step cloop

Note: Matlab commands from the control system toolbox are highlighted in red.

Introduction

This tutorial will show you the characteristics of the each of proportional (P), the integral (I), and the derivative (D) controls, and how to use them to obtain a desired response. In this tutorial, we will consider the following unity feedback system:


Plant: A system to be controlled

Controller: Provides the excitation for the plant; Designed to control the overall system behavior

The three-term controller

The transfer function of the PID controller looks like the following:

$$K_{\mathcal{D}} + \frac{K_{\mathcal{I}}}{s} + K_{\mathcal{D}}s = \frac{K_{\mathcal{D}}s^{2} + K_{\mathcal{D}}s + K_{\mathcal{I}}}{s}$$

- Kp = Proportional gain
- KI = Integral gain
- Kd = Derivative gain

First, let's take a look at how the PID controller works in a closed-loop system using the schematic shown above. The variable (e) represents the tracking error, the difference between the desired input value (R) and the actual output (Y). This error signal (e) will be sent to the PID controller, and the controller computes both the derivative and the integral of this error signal. The signal (u) just past the controller is now equal to

the proportional gain (Kp) times the magnitude of the error plus the integral gain (Ki) times the integral of the error plus the derivative gain (Kd) times the derivative of the error.

$$u = K_s e + K_s \int e dt + K_s \frac{de}{dt}$$

This signal (u) will be sent to the plant, and the new output (Y) will be obtained. This new output (Y) will be sent back to the sensor again to find the new error signal (e). The controller takes this new error signal and computes its derivative and its integral again. This process goes on and on.

The characteristics of P, I, and D controllers


A proportional controller (Kp) will have the effect of reducing the rise time and will reduce ,but never eliminate, the <u>steady-state error</u>. An integral control (Ki) will have the effect of eliminating the steady-state error, but it may make the transient response worse. A derivative control (Kd) will have the effect of increasing the stability of the system, reducing the overshoot, and improving the transient response. Effects of each of controllers Kp, Kd, and Ki on a closed-loop system are summarized in the table shown below.

CL RESPONSE	RISE TIME	OVERSHOOT	SETTLING TIME	S-S ERROR
Кр	Decrease	Increase	Small Change	Decrease
Ki	Decrease	Increase	Increase	Eliminate
Kd	Small Change	Decrease	Decrease	Small Change

Note that these correlations may not be exactly accurate, because Kp, Ki, and Kd are dependent of each other. In fact, changing one of these variables can change the effect of the other two. For this reason, the table should only be used as a reference when you are determining the values for Ki, Kp and Kd.

Example Problem

Suppose we have a simple mass, spring, and damper problem.


The modeling equation of this system is

$$\mathbf{M}\dot{\mathbf{x}} + \mathbf{b}\dot{\mathbf{x}} + \mathbf{k}\mathbf{x} = \mathbf{F}$$
(1)

Taking the Laplace transform of the modeling equation (1)

$$Ms^2X(s) + bsX(s) + kX(s) = F(s)$$

The transfer function between the displacement X(s) and the input F(s) then becomes

$$\frac{X(s)}{F(s)} = \frac{1}{Ms^2 + bs + k}$$

Let

•
$$M = 1kg$$

- b = 10 N.s/m
- k = 20 N/m
- F(s) = 1

Plug these values into the above transfer function

$$\frac{X(s)}{F(s)} = \frac{1}{s^2 + 10s + 20}$$

The goal of this problem is to show you how each of Kp, Ki and Kd contributes to obtain


- Fast rise time
- Minimum overshoot
- No steady-state error

Open-loop step response

Let's first view the open-loop step response. Create a new <u>m-file</u> and add in the following code:

```
num=1;
den=[1 10 20];
step(num,den)
```

Running this m-file in the Matlab command window should give you the plot shown below.


The DC gain of the plant transfer function is 1/20, so 0.05 is the final value of the output to an unit step input. This corresponds to the steady-state error of 0.95, quite large indeed. Furthermore, the rise time is about one second, and the settling time is about 1.5 seconds. Let's design a controller that will reduce the rise time, reduce the settling time, and eliminates the steady-state error.

Proportional control


From the table shown above, we see that the proportional controller (Kp) reduces the rise time, increases the overshoot, and reduces the steady-state error. The closed-loop transfer function of the above system with a proportional controller is:

$$\frac{X(s)}{F(s)} = \frac{K_{\rm P}}{s^2 + 10s + (20 + K_{\rm P})}$$

Let the proportional gain (Kp) equals 300 and change the m-file to the following:

```
Kp=300;
num=[Kp];
den=[1 10 20+Kp];
t=0:0.01:2;
step(num,den,t)
```

Running this m-file in the Matlab command window should gives you the following plot.


Note: The Matlab function called <code>cloop</code> can be used to obtain a closed-loop transfer function directly from the open-loop transfer function (instead of obtaining closed-loop transfer function by hand). The following m-file uses the <code>cloop</code> command that should give you the identical plot as the one shown above.

```
num=1;
den=[1 10 20];
Kp=300;
[numCL,denCL]=cloop(Kp*num,den);
t=0:0.01:2;
step(numCL, denCL,t)
```

The above plot shows that the proportional controller reduced both the rise time and the steady-state error, increased the overshoot, and decreased the settling time by small amount.


Proportional-Derivative control

Now, let's take a look at a PD control. From the table shown above, we see that the derivative controller (Kd) reduces both the overshoot and the settling time. The closed-loop transfer function of the given system with a PD controller is:

$$\frac{X(s)}{F(s)} = \frac{K_{\rm D} s + K_{\rm P}}{s^2 + (10 + K_{\rm D}) s + (20 + K_{\rm P})}$$

Let Kp equals to 300 as before and let Kd equals 10. Enter the following commands into an $\underline{\text{m-file}}$ and run it in the Matlab command window.

```
Kp=300;
Kd=10;
num=[Kd Kp];
den=[1 10+Kd 20+Kp];
t=0:0.01:2;
step(num,den,t)
```


This plot shows that the derivative controller reduced both the overshoot and the settling time, and had small effect on the rise time and the steady-state error.

Proportional-Integral control


Before going into a PID control, let's take a look at a PI control. From the table, we see that an integral controller (Ki) decreases the rise time, increases both the overshoot and the settling time, and eliminates the steady-state error. For the given system, the closed-loop transfer function with a PI control is:

$$\frac{X(s)}{F(s)} = \frac{K_{F}s + K_{I}}{s^{3} + 10s^{2} + (20 + K_{P})s + K_{I}}$$

Let's reduce the Kp to 30, and let Ki equals to 70. Create an new $\underline{\text{m-file}}$ and enter the following commands.

```
Kp=30;
Ki=70;
num=[Kp Ki];
den=[1 10 20+Kp Ki];
t=0:0.01:2;
step(num,den,t)
```

Run this m-file in the Matlab command window, and you should get the following plot.


We have reduced the proportional gain (Kp) because the integral controller also reduces the rise time and increases the overshoot as the proportional controller does (double effect). The above response shows that the integral controller eliminated the steady-state error.

Proportional-Integral-Derivative control


Now, let's take a look at a PID controller. The closed-loop transfer function of the given system with a PID controller is:

$$\frac{X(s)}{F(s)} = \frac{K_{\rm D} s^2 + K_{\rm F} s + K_{\rm T}}{s^2 + (10 + K_{\rm D}) s^2 + (20 + K_{\rm F}) s + K_{\rm T}}$$

After several trial and error runs, the gains Kp=350, Ki=300, and Kd=50 provided the desired response. To confirm, enter the following commands to an m-file and run it in the command window. You should get the following step response.

```
Kp=350;
Ki=300;
Kd=50;

num=[Kd Kp Ki];
den=[1 10+Kd 20+Kp Ki];
t=0:0.01:2;
step(num,den,t)
```


Now, we have obtained the system with no overshoot, fast rise time, and no steadystate error.

General tips for designing a PID controller

When you are designing a PID controller for a given system, follow the steps shown below to obtain a desired response.

- 1. Obtain an open-loop response and determine what needs to be improved
- 2. Add a proportional control to improve the rise time
- 3. Add a derivative control to improve the overshoot
- 4. Add an integral control to eliminate the steady-state error
- 5. Adjust each of Kp, Ki, and Kd until you obtain a desired overall response. You can always refer to the table shown in this "PID Tutorial" page to find out which controller controls what characteristics.

Lastly, please keep in mind that you do not need to implement all three controllers (proportional, derivative, and integral) into a single system, if not necessary. For example, if a PI controller gives a good enough response (like the above example), then you don't need to implement derivative controller to the system. Keep the controller as simple as possible.

Root Locus Tutorial


Closed-loop poles
Plotting the root locus of a transfer function
Choosing a value of K from root locus
Closed-loop response

Key Matlab commands used in this tutorial: cloop, rlocfind, rlocus, sgrid, step

Matlab commands from the control system toolbox are highlighted in red.

Closed-Loop Poles

The root locus of an (open-loop) transfer function H(s) is a plot of the locations (locus) of all possible closed loop poles with proportional gain k and unity feedback:


The closed-loop transfer function is:

$$\frac{\mathbf{Y}(s)}{\mathbf{R}(s)} = \frac{\mathbf{K}\mathbf{H}(s)}{1 + \mathbf{K}\mathbf{H}(s)}$$

and thus the poles of the closed loop system are values of s such that 1 + K H(s) = 0.

If we write H(s) = b(s)/a(s), then this equation has the form:

$$a(s) + Kb(s) = 0$$
$$\frac{a(s)}{K} + b(s) = 0$$

Let n = order of a(s) and m = order of b(s) [the order of a polynomial is the highest power of s that appears in it].

We will consider all positive values of k. In the limit as k > 0, the poles of the closed-loop system are a(s) = 0 or the poles of H(s). In the limit as k > 0 infinity, the poles of the closed-loop system are b(s) = 0 or the zeros of H(s).

No matter what we pick k to be, the closed-loop system must always have n poles, where n is the number of poles of H(s). The root locus must have n branches, each branch starts at a pole of H(s) and goes to a zero of H(s). If H(s) has more poles than zeros (as is often the case), m < n and we say that H(s) has zeros at infinity. In this case, the limit of H(s) as s > infinity is zero. The number of zeros at infinity is n-m, the number of poles minus the number of zeros, and is the number of branches of the root locus that go to infinity (asymptotes).

Since the root locus is actually the locations of all possible closed loop poles, from the root locus we can select a gain such that our closed-loop system will perform the way we want. If any of the selected poles are

on the right half plane, the closed-loop system will be unstable. The poles that are closest to the imaginary axis have the greatest influence on the closed-loop response, so even though the system has three or four poles, it may still act like a second or even first order system depending on the location(s) of the dominant pole(s).


Plotting the root locus of a transfer function

Consider an open loop system which has a transfer function of

$$H(s) = \frac{Y(s)}{U(s)} = \frac{s+7}{s(s+5)(s+15)(s+20)}$$

How do we design a feed-back controller for the system by using the root locus method? Say our design criteria are 5% overshoot and 1 second rise time. Make a <u>Matlab file</u> called rl.m. Enter the transfer function, and the command to plot the root locus:


```
num=[1 7];
den=conv(conv([1 0],[1 5]),conv([1 15],[1 20]));
rlocus(num,den)
axis([-22 3 -15 15])
```


Choosing a value of K from the root locus

The plot above shows all possible closed-loop pole locations for a pure proportional controller. Obviously not all of those closed-loop poles will satisfy our design criteria. To determine what part of the locus is acceptable, we can use the command <code>sgrid(Zeta, Wn)</code> to plot lines of constant damping ratio and natural frequency. Its two arguments are the damping ratio (Zeta) and natural frequency (Wn) [these may be vectors if you want to look at a range of acceptable values]. In our problem, we need an overshoot less than 5% (which means a damping ratio Zeta of greater than 0.7) and a rise time of 1 second (which means a natural frequency Wn greater than 1.8). Enter in the Matlab command window:

```
zeta=0.7;
Wn=1.8;
Sgrid(zeta, Wn)
```


On the plot above, the two white dotted lines at about a 45 degree angle indicate pole locations with Zeta = 0.7; in between these lines, the poles will have Zeta > 0.7 and outside of the lines Zeta < 0.7. The semicircle indicates pole locations with a natural frequency Wn = 1.8; inside the circle, Wn < 1.8 and outside the circle Wn > 1.8.

Going back to our problem, to make the overshoot less than 5%, the poles have to be in between the two white dotted lines, and to make the rise time shorter than 1 second, the poles have to be outside of the white dotted semicircle. So now we know only the part of the locus outside of the semicircle and in between the two lines are acceptable. All the poles in this location are in the left-half plane, so the closed-loop system will be stable.

From the plot above we see that there is part of the root locus inside the desired region. So in this case we need only a proportional controller to move the poles to the desired region. You can use rlocfind command in Matlab to choose the desired poles on the locus:

Click on the plot the point where you want the closed-loop pole to be. You may want to select the points indicated in the plot below to satisfy the design criteria.


Note that since the root locus may has more than one branch, when you select a pole, you may want to find out where the other pole (poles) are. Remember they will affect the response too. From the plot above we see that all the poles selected (all the white "+") are at reasonable positions. We can go ahead and use the chosen kd as our proportional controller.

Closed-loop response


In order to find the step response, you need to know the closed-loop transfer function. You could compute this using the rules of block diagrams, or let Matlab do it for you:

```
[numCL, denCL] = cloop((kd)*num, den)
```

The two arguments to the function cloop are the numerator and denominator of the open-loop system. You need to include the proportional gain that you have chosen. Unity feedback is assumed.

If you have a non-unity feedback situation, look at the help file for the Matlab function feedback, which can find the closed-loop transfer function with a gain in the feedback loop.

Check out the step response of your closed-loop system:


As we expected, this response has an overshoot less than 5% and a rise time less than 1 second.

Frequency Response Analysis and Design Tutorial

I. Bode plots [Gain and phase margin | Bandwidth frequency | Closed loop response]

II. The Nyquist diagram [Closed loop stability | Gain margin | Phase margin]

Key matlab commands used in these tutorial are bode, nyquist, nyquist1, lnyquist1, margin, lsim, step, and cloop

The frequency response method may be less intuitive than other methods you have studied previously. However, it has certain advantages, especially in real-life situations such as modeling transfer functions from physical data.

The frequency response of a system can be viewed two different ways: via the Bode plot or via the Nyquist diagram. Both methods display the same information; the difference lies in the way the information is presented. We will study both methods in this tutorial.

The frequency response is a representation of the system's response to sinusoidal inputs at varying frequencies. The output of a linear system to a sinusoidal input is a sinusoid of the same frequency but with a different magnitude and phase. The **frequency response** is defined as the magnitude and phase differences between the input and output sinusoids. In this tutorial, we will see how we can use the open-loop frequency response of a system to predict its behavior in closed-loop.


To plot the frequency response, we create a vector of frequencies (varying between zero or "DC" and infinity) and compute the value of the plant transfer function at those frequencies. If G(s) is the open loop transfer function of a system and w is the frequency vector, we then plot G(j*w) vs. w. Since G(j*w) is a complex number, we can plot both its magnitude and phase (the Bode plot) or its position in the complex plane (the Nyquist plot). More information is available on plotting the frequency response.

Bode Plots

As noted above, a Bode plot is the representation of the magnitude and phase of $G(j^*w)$ (where the frequency vector w contains only positive frequencies). To see the Bode plot of a transfer function, you can use the Matlab bode command. For example,

```
bode (50, [1 9 30 40])
```

displays the Bode plots for the transfer function:


Please note the axes of the figure. The frequency is on a logarithmic scale, the phase is given in degrees, and the magnitude is given as the gain in decibels.

Note: a decibel is defined as 20*log10 (|G(j*w|)

<u>Click here</u> to see a few simple Bode plots.

Gain and Phase Margin

Let's say that we have the following system:


where K is a variable (constant) gain and G(s) is the plant under consideration. The **gain margin** is defined as the change in open loop gain required to make the system unstable. Systems with greater gain margins can withstand greater changes in system parameters before becoming unstable in closed loop.

Keep in mind that unity gain in magnitude is equal to a gain of zero in dB.


The **phase margin** is defined as the change in open loop phase shift required to make a closed loop system unstable.

The phase margin also measures the system's tolerance to time delay. If there is a time delay greater than 180/Wpc in the loop (where Wpc is the frequency where the phase shift is 180 deg), the system will become unstable in closed loop. The time delay can be thought of as an extra block in the forward path of the block diagram that adds phase to the system but has no effect the gain. That is, a time delay can be represented as a block with magnitude of 1 and phase w*time delay (in radians/second).


For now, we won't worry about where all this comes from and will concentrate on identifying the gain and phase margins on a Bode plot:

The phase margin is the difference in phase between the phase curve and -180 deg at the point corresponding to the frequency that gives us a gain of 0dB (the gain cross over frequency, Wgc). Likewise,


the gain margin is the difference between the magnitude curve and 0dB at the point corresponding to the frequency that gives us a phase of -180 deg (the phase cross over frequency, Wpc).


One nice thing about the phase margin is that you don't need to replot the Bode in order to find the new phase margin when changing the gains. If you recall, adding gain only shifts the magnitude plot up. This is the equivalent of changing the y-axis on the magnitude plot. Finding the phase margin is simply the matter of finding the new cross-over frequency and reading off the phase margin. For example, suppose you entered the command bode (50, [1 9 30 40]). You will get the following bode plot:


You should see that the phase margin is about 100 degrees. Now suppose you added a gain of 100, by entering the command bode (100*50, [1 9 30 40]). You should get the following plot (note I changed the axis so the scale would be the same as the plot above, your bode plot may not be exactly the same shape, depending on the scale used):


As you can see the phase plot is exactly the same as before, and the magnitude plot is shifted up by 40dB (gain of 100). The phase margin is now about -60 degrees. This same result could be achieved if the y-axis of the magnitude plot was shifted down 40dB. Try this, look at the first Bode plot, find where the curve crosses the -40dB line, and read off the phase margin. It should be about -60 degrees, the same as the second Bode plot.

We can find the gain and phase margins for a system directly, by using Matlab. Just enter the margin command. This command returns the gain and phase margins, the gain and phase cross over frequencies, and a graphical representation of these on the Bode plot. Let's check it out:


Bandwidth Frequency

The bandwidth frequency is defined as the frequency at which the **closed-loop** magnitude response is equal to -3 dB. However, when we design via frequency response, we are interested in predicting the closed-loop behavior from the open-loop response. Therefore, we will use a second-order system approximation and say that the bandwidth frequency equals the frequency at which the **open-loop** magnitude response is between -

6 and - 7.5dB, assuming the open loop phase response is between -135 deg and -225 deg. For a complete derivation of this approximation, consult your textbook.

If you would like to see how the bandwidth of a system can be found mathematically from the closed-loop damping ratio and natural frequency, the relevant equations as well as some plots and Matlab code are given on our Bandwidth Frequency page.


In order to illustrate the importance of the bandwidth frequency, we will show how the output changes with different input frequencies. We will find that sinusoidal inputs with frequency less than Wbw (the bandwidth frequency) are tracked "reasonably well" by the system. Sinusoidal inputs with frequency greater than Wbw are attenuated (in magnitude) by a factor of 0.707 or greater (and are also shifted in phase).

Let's say that we have the following closed-loop transfer function representing a system:

```
1
-----s^2 + 0.5 s + 1
```

First of all, let's find the bandwidth frequency by looking at the Bode plot:

```
bode (1, [1 0.5 1 ])
```


Since this is the closed-loop transfer function, our bandwidth frequency will be the frequency corresponding to a gain of -3 dB. looking at the plot, we find that it is approximately 1.4 rad/s. We can also read off the plot that for an input frequency of 0.3 radians, the output sinusoid should have a magnitude about one and the phase should be shifted by perhaps a few degrees (behind the input). For an input frequency of 3 rad/sec, the output magnitude should be about -20dB (or 1/10 as large as the input) and the phase should be nearly -180 (almost exactly out-of-phase). We can use the Lsim command to simulate the response of the system to sinusoidal inputs.

First, consider a sinusoidal input with a **frequency lower than Wbw**. We must also keep in mind that we want to view the steady state response. Therefore, we will modify the axes in order to see the steady state response clearly (ignoring the transient response).

```
w= 0.3;
num = 1;
den = [1 0.5 1 ];
t=0:0.1:100;
u = sin(w*t);
[y,x] = lsim(num,den,u,t);
plot(t,y,t,u)
```


```
axis([50,100,-2,2])
```


Note that the output (blue) tracks the input (purple) fairly well; it is perhaps a few degrees behind the input as expected.

However, if we set the frequency of the input **higher than the bandwidth frequency** for the system, we get a very distorted response (with respect to the input):

```
w = 3;
num = 1;
den = [1 0.5 1 ];
t=0:0.1:100;
u = sin(w*t);
[y,x] = lsim(num,den,u,t);
plot(t,y,t,u)
axis([90, 100, -1, 1])
```


Again, note that the magnitude is about 1/10 that of the input, as predicted, and that it is almost exactly out of phase (180 degrees behind) the input. Feel free to experiment and view the response for several different frequencies w, and see if they match the Bode plot.

Closed-loop performance

In order to predict closed-loop performance from open-loop frequency response, we need to have several concepts clear:

- The system must be stable in open loop if we are going to design via Bode plots.
- If the <u>gain cross over frequency</u> is less than the <u>phase cross over frequency</u>(i.e. Wgc < Wpc), then the closed-loop system will be stable.
- For second-order systems, the closed-loop damping ratio is approximately equal to the phase margin divided by 100 if the phase margin is between 0 and 60 deg. We can use this concept with caution if the phase margin is greater than 60 deg.
- For second-order systems, a relationship between damping ratio, bandwidth frequency and settling time is given by an equation described on the <u>bandwidth page</u>.
- A very rough estimate that you can use is that the bandwidth is approximately equal to the natural frequency.

Let's use these concepts to design a controller for the following system:


Where Gc(s) is the controller and G(s) is:

The design must meet the following specifications:

- Zero steady state error.
- Maximum overshoot must be less than 40%.
- Settling time must be less than 2 secs.

There are two ways of solving this problem: one is graphical and the other is numerical. Within Matlab, the graphical approach is best, so that is the approach we will use. First, let's look at the Bode plot. Create an m-file with the following code:

```
num = 10;
den = [1.25,1];
bode(num, den)
```


There are several several characteristics of the system that can be read directly from this Bode plot. First of all, we can see that the bandwidth frequency is around 10 rad/sec. Since the bandwidth frequency is roughly the same as the natural frequency (for a second order system of this type), the rise time is 1.8/BW=1.8/10=1.8 seconds. This is a rough estimate, so we will say the rise time is about 2 seconds.


The phase margin for this system is approximately 95 degrees. This corresponds to a damping of PM/100=95/100=0.95. Plugging in this value into the equation relating overshoot and the damping ratio (or consulting a plot of this relation), we find that the damping ratio corresponding to this overshoot is approximately 1%. The system will be close to being overdamped.

The last major point of interest is <u>steady-state error</u>. The steady-state error can be read directly off the Bode plot as well. The constant (Kp, Kv, or Ka) are located at the intersection of the low frequency asymptote with the w=1 line. Just extend the low frequency line to the w=1 line. The magnitude at this point is the constant. Since the Bode plot of this system is a horizontal line at low frequencies (slope = 0), we know this system is of type zero. Therefore, the intersection is easy to find. The gain is 20dB (magnitude 10). What

this means is that the constant for the error function it 10. <u>Click here</u> to see the table of system types and error functions. The steady-state error is 1/(1+Kp)=1/(1+10)=0.091. If our system was type one instead of type zero, the constant for the steady-state error would be found in a manner similar to the following


Let's check our predictions by looking at a step response plot. This can be done by adding the following two lines of code into the Matlab command window.


As you can see, our predictions were very good. The system has a rise time of about 2 seconds, is overdamped, and has a steady-state error of about 9%. Now we need to choose a controller that will allow us to meet the design criteria. We choose a PI controller because it will yield zero steady state error for a step input. Also, the PI controller has a zero, which we can place. This gives us additional design flexibility to help us meet our criteria. Recall that a PI controller is given by:


$$K*(s+a)$$
 $C(s) = -----$

The first thing we need to find is the damping ratio corresponding to a percent overshoot of 40%. Plugging in this value into the equation relating overshoot and damping ratio (or consulting a plot of this relation), we find that the damping ratio corresponding to this overshoot is approximately 0.28. Therefore, our phase margin should be approximately 30 degrees. From our $\underline{\text{Ts*Wbw vs damping ratio plot}}$, we find that $\underline{\text{Ts*Wbw}} \sim 21$. We must have a bandwidth frequency greater than or equal to 12 if we want our settling time to be less than 1.75 seconds which meets the design specs.

Now that we know our desired phase margin and bandwidth frequency, we can start our design. Remember that we are looking at the open-loop Bode plots. Therefore, our bandwidth frequency will be the frequency corresponding to a gain of approximately -7 dB.


Let's see how the integrator portion of the PI or affects our response. Change your m-file to look like the following (this adds an integral term but no proportional term):

```
num = [10];
den = [1.25, 1];
numPI = [1];
denPI = [1 0];
newnum = conv(num, numPI);
newden = conv(den, denPI);
bode(newnum, newden, logspace(0,2))
```


Our phase margin and bandwidth frequency are too small. We will add gain and phase with a zero. Let's place the zero at 1 for now and see what happens. Change your m-file to look like the following:

```
num = [10];
den = [1.25, 1];
numPI = [1 1];
denPI = [1 0];
newnum = conv(num, numPI);
newden = conv(den, denPI);
bode(newnum, newden, logspace(0,2))
```


It turns out that the zero at 1 with a unit gain gives us a satisfactory answer. Our phase margin is greater than 60 degrees (even less overshoot than expected) and our bandwidth frequency is approximately 11 rad/s, which will give us a satisfactory response. Although satisfactory, the response is not quite as good as we would like. Therefore, let's try to get a higher bandwidth frequency without changing the phase margin too much. Let's try to increase the gain to 5 and see what happens .This will make the gain shift and the phase will remain the same.

```
num = [10];
den = [1.25, 1];
numPI = 5*[1 1];
denPI = [1 0];
newnum = conv(num, numPI);
newden = conv(den, denPI);
bode(newnum, newden, logspace(0,2))
```


That looks really good. Let's look at our step response and verify our results. Add the following two lines to your m-file:

```
[clnum, clden] =cloop(newnum, newden, -1);
step(clnum, clden)
```


As you can see, our response is better than we had hoped for. However, we are not always quite as lucky and usually have to play around with the gain and the position of the poles and/or zeros in order to achieve our design requirements.

This tutorial is continued on the Nyquist page (the link is after the feedback form).


Key Matlab commands used in this tutorial: acker, lsim, place, plot, rscale

Matlab commands from the control system toolbox are highlighted in red. Non-standard Matlab commands used in this tutorial are highlighted in green.

State-space equations

There are several different ways to describe a system of linear differential equations. The **state-space representation** is given by the equations:

$$\frac{d\vec{x}}{dt} = A\vec{x} + Bu$$
$$y = C\vec{x} + Du$$

where x is an n by 1 vector representing the state (commonly position and velocity variables in mechanical systems), u is a scalar representing the input (commonly a force or torque in mechanical systems), and y is a scalar representing the output. The matrices A (n by n), B (n by 1), and C (1 by n) determine the relationships between the state and input and output variables. Note that there are n first-order differential equations. State space representation can also be used for systems with multiple inputs and outputs (MIMO), but we will only use single-input, single-output (SISO) systems in these tutorials.

To introduce the state space design method, we will use the magnetically suspended ball as an example. The current through the coils induces a magnetic force which can balance the force of gravity and cause the ball (which is made of a magnetic material) to be suspended in midair. The modeling of this system has been established in many control text books (including *Automatic Control Systems* by B. C. Kuo, the seventh edition). The equations for the system are given by:

$$\mathbf{M} \frac{\mathbf{d}^2 \mathbf{h}}{\mathbf{d} t^2} = \mathbf{M} \mathbf{g} - \frac{\mathbf{K} t^2}{\mathbf{h}}$$
$$\mathbf{V} = \mathbf{L} \frac{\mathbf{d} t}{\mathbf{d} t} + t \mathbf{R}$$

where h is the vertical position of the ball, i is the current through the electromagnet, V is the applied voltage, M is the mass of the ball, g is gravity, L is the inductance, R is the resistance, and K is a coefficient that determines the magnetic force exerted on the ball. For simplicity, we will choose values $M = 0.05 \ Kg$, K = 0.0001, $L = 0.01 \ H$, $R = 1 \ Ohm$, $g = 9.81 \ m/sec^2$. The system is at equilibrium (the ball is suspended in midair) whenever $h = K \ i^2/Mg$ (at which point dh/dt = 0). We linearize the equations about the point $h = 0.01 \ m$ (where the nominal current is about 7 amp) and get the state space equations:

$$\frac{d\vec{x}}{dt} = A\vec{x} + Bu$$
$$y = C\vec{x} + Du$$

where: Last is the set of state variables for the system (a 3x1 vector), u is the input voltage (delta V), and y (the output), is delta h. Enter the system matrices into a m-file.

```
A = \begin{bmatrix} 0 & 1 & 0 \\ 980 & 0 & -2.8 \\ 0 & 0 & -100 \end{bmatrix};
B = \begin{bmatrix} 0 & 0 \\ 100 \end{bmatrix};
C = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix};
```

One of the first things you want to do with the state equations is find the poles of the system; these are the values of s where det(sI - A) = 0, or the eigenvalues of the A matrix:

```
poles = eig(A)
You should get the following three poles:
 poles =

31.3050
-31.3050
```


-100.0000

One of the poles is in the right-half plane, which means that the system is unstable in open-loop.

To check out what happens to this unstable system when there is a nonzero initial condition, add the following lines to your m-file,

```
\begin{array}{l} t = 0:0.01:2; \\ u = 0*t; \\ x0 = [0.005\ 0\ 0]; \\ [y,x] = \underline{lsim}(A,B,C,0,u,t,x0); \\ h = x(:,2); \\ \text{%Delta-h is the output of interest} \\ \underline{plot}(t,h) \end{array}
```


and run the file again.


It looks like the distance between the ball and the electromagnet will go to infinity, but probably the ball hits the table or the floor first (and also probably goes out of the range where our linearization is valid).

Control design using pole placement

Let's build a controller for this system. The schematic of a full-state feedback system is the following:


Recall that the characteristic polynomial for this closed-loop system is the determinant of (sI-(A-BK)). Since the matrices A and B*K are both 3 by 3 matrices, there will be 3 poles for the system. By using full-state feedback we can place the poles anywhere we want. We could use the Matlab function place to find the control matrix, K, which will give the desired poles.

Before attempting this method, we have to decide where we want the closed-loop poles to be. Suppose the criteria for the controller were settling time < 0.5 sec and overshoot < 5%, then we might try to place the two dominant poles at -10 +/- 10i (at zeta = 0.7 or 45 degrees with sigma = 10 > 4.6*2). The third pole we might place at -50 to start, and we can change it later depending on what the closed-loop behavior is. Remove the lsim command from your m-file and everything after it, then add the following lines to your m-file,

```
p1 = -10 + 10i;
p2 = -10 - 10i;
p3 = -50;
K = place(A, B, [p1 p2 p3]);
lsim(A-B*K,B,C,0,u,t,x0);
 Linear Simulation Results
 6
 5
 Ball Position (m)
 3
 2
 1
 0
 0
 0.5
 1.5
 Time (sec.)
```

The overshoot is too large (there are also zeros in the transfer function which can increase the overshoot; you do not see the zeros in the state-space formulation). Try placing the poles further to the left to see if the transient response improves (this should also make the response faster).

```
p1 = -20 + 20i;
```

```
p2 = -20 - 20i;

p3 = -100;

K = place (A,B,[p1 p2 p3]);

lsim(A-B*K,B,C,0,u,t,x0);

Linear Simulation Results

5
4

$\tilde{\mathbb{E}}$

$\text{3}$

$\text{10}^{-3}$

$\text{10}^{3}$

$\text{10}^{-3}$

$\text{10}^{-3}$

$\text{10}^{-3}$

$\text
```

0.5

This time the overshoot is smaller. Consult your textbook for further suggestions on choosing the desired closed-loop poles.

Time (sec.)

1.5

Compare the control effort required (K) in both cases. In general, the farther you move the poles, the more control effort it takes.


Note: If you want to place two or more poles at the same position, place will not work. You can use a function called acker which works similarly to place:

```
K = acker(A, B, [p1 p2 p3])
```

Introducing the reference input


Now, we will take the control system as defined above and apply a step input (we choose a small value for the step, so we remain in the region where our linearization is valid). Replace t, u and lsim in your m-file with the following,

```
t = 0:0.01:2;
u = 0.001*ones(size(t));
lsim(A-B*K,B,C,0,u,t)
```


The system does not track the step well at all; not only is the magnitude not one, but it is negative instead of positive!


Recall the schematic above, we don't compare the output to the reference; instead we measure all the states, multiply by the gain vector K, and then subtract this result from the reference. There is no reason to expect that K*x will be equal to the desired output. To eliminate this problem, we can scale the reference input to make it equal to K*x_steadystate. This scale factor is often called Nbar; it is introduced as shown in the following schematic:


We can get Nbar from Matlab by using the function \underline{rscale} (place the following line of code after $K = \ldots$).

Note that this function is not standard in Matlab. You will need to copy it to a new m-file to use it. Click here for more information on using functions in Matlab. Now, if we want to find the response of the system under state feedback with this introduction of the reference, we simply note the fact that the input is multiplied by this new factor, **Nbar**:


lsim(A-B*K,B*Nbar,C,0,u,t)


and now a step can be tracked reasonably well.

Observer design

When we can't measure all the states x (as is commonly the case), we can build an observer to estimate them, while measuring only the output y = C x. For the magnetic ball example, we will add three new, estimated states to the system. The schematic is as follows:


The observer is basically a copy of the plant; it has the same input and almost the same differential equation. An extra term compares the actual measured output y to the estimated output \hat{y} ; this will cause the estimated states \hat{x} to approach the values of the actual states x. The error dynamics of the observer are given by the poles of (A-L*C).

First we need to choose the observer gain **L**. Since we want the dynamics of the observer to be much faster than the system itself, we need to place the poles at least five times farther to the left than the dominant poles of the system. If we want to use place, we need to put the three observer poles at different locations.

```
op1 = -100;

op2 = -101;

op3 = -102;
```

Because of the duality between controllability and observability, we can use the same technique used to find the control matrix, but replacing the matrix B by the matrix C and taking the transposes of each matrix (consult your text book for the derivation):

```
L = place(A',C',[op1 op2 op3])';
```

The equations in the block diagram above are given for \hat{x} . It is conventional to write the combined equations for the system plus observer using the original state x plus the error state: $e = x - \hat{x}$. We use as state feedback $u = -K \hat{x}$. After a little bit of algebra (consult your textbook for more details), we arrive at the combined state and error equations with the full-state feedback and an observer:

To see how the response looks to a nonzero initial condition with no reference input, add the following lines into your m-file. We typically assume that the observer begins with zero initial condition, $\hat{\mathbf{x}} = 0$. This gives us that the initial condition for the error is equal to the initial condition of the state.

```
lsim(At, Bt, Ct, 0, zeros(size(t)), t, [x0 x0])

Linear Simulation Results
(with observer)

(with observer)

(with observer)

(with observer)


(with observer)

(with observer)


(with observer)
```

Responses of all the states are plotted below. Recall that Isim gives us x and e; to get \hat{x} we need to compute x-e.

Time (sec.)


Zoom in to see some detail:


The blue solid line is the response of the ball position Ah , the blue dotted line is the estimated state $^{\hat{Ah}}$; The green solid line is the response of the ball speed Ah , the green dotted line is the estimated state $^{\hat{Ah}}$; The red solid line is the response of the current Ai , the red dotted line is the estimated state $^{\hat{A}\hat{a}}$.

We can see that the observer estimates the states quickly and tracks the states reasonably well in the steady-state.

The plot above can be obtained by using the plot command.


Digital Control Tutorial

Introduction
Zero-order hold equivalence
Conversion using c2dm
Stability and transient response
Discrete Root-Locus


Key Matlab Commands used in this tutorial are: c2dm pzmap zgrid <u>dstep</u> stairs rlocus **Note**: Matlab commands from the control system toolbox are highlighted in red.

Introduction


The figure below shows the typical continuous feedback system that we have been considering so far in this tutorial. Almost all of the continuous controllers can be built using analog electronics.


The continuous controller, enclosed in the dashed square, can be replaced by a digital controller, shown below, that performs same control task as the continuous controller. The basic difference between these controllers is that the digital system operates on discrete signals (or samples of the sensed signal) rather than on continuous signals.


Different types of signals in the above digital schematic can be represented by the following plots.


The purpose of this Digital Control Tutorial is to show you how to work with discrete functions either in transfer function or state-space form to design digital control systems.

Zero-order hold equivalence


In the above schematic of the digital control system, we see that the digital control system contains both discrete and the continuous portions. When designing a digital control system, we need to find the discrete equivalent of the continuous portion so that we only need to deal with discrete functions.

For this technique, we will consider the following portion of the digital control system and rearrange as follows.


The **clock** connected to the **D/A** and **A/D** converters supplies a pulse every T seconds and each D/A and A/D sends a signal only when the pulse arrives. The purpose of having this pulse is to require that Hzoh(z) have only samples u(k) to work on and produce only samples of output y(k); thus, Hzoh(z) can be realized as a discrete function.


The philosophy of the design is the following. We want to find a discrete function Hzoh(z) so that for a piecewise constant input to the continuous system H(s), the sampled output of the continuous system equals the discrete output. Suppose the signal u(k) represents a sample of the input signal. There are techniques for taking this sample u(k) and holding it to produce a continuous signal u(k). The sketch below shows that the u(k) is held constant at u(k) over the interval kT to (k+1)T. This operation of holding u(k) constant over the sampling time is called **zero-order hold**.


The zero-order held signal uhat(t) goes through H2(s) and A/D to produce the output y(k) that will be the piecewise same signal as if the continuous u(t) goes through H(s) to produce the continuous output y(t).


Now we will redraw the schematic, placing Hzoh(z) in place of the continuous portion.


By placing Hzoh(z), we can design digital control systems dealing with only discrete functions.

Note: There are certain cases where the discrete response does not match the continuous response due to a hold circuit implemented in digital control systems. For information, see <u>Lagging effect associated with the hold</u>.

Conversion using c2dm

There is a Matlab function called c2dm that converts a given continuous system (either in transfer function or state-space form) to discrete system using the zero-order hold operation explained above. The basic command for this c2dm is one of the following.

```
[numDz,denDz] = c2dm (num,den,Ts,'zoh')
[F,G,H,J] = c2dm (A,B,C,D,Ts,'zoh')
```

The sampling time (Ts in sec/sample) should be smaller than 1/(30*BW), where BW is the closed-loop bandwidth frequency.

1. Transfer function

Suppose you have the following continuous transfer function

$$\frac{X(s)}{F(s)} = \frac{1}{Ms^2 + bs + k}$$

- $\bullet \quad M = 1 \text{ kg}$
- b = 10 N.s/m
- k = 20 N/m
- F(s) = 1

Assuming the closed-loop bandwidth frequency is greater than 1 rad/sec, we will choose the sampling time (Ts) equal to 1/100 sec. Now, create an new <u>m-file</u> and enter the following commands.

```
M=1;
b=10;
k=20;
num=[1];
den=[M b k];
Ts=1/100;
[numDz,denDz]=c2dm(num,den,Ts,'zoh')
```

Running this m-file in the command window should give you the following numDz and denDz matrices.

```
numDz =
 1.0e-04 *
 0 0.4837 0.4678
denDz =
 1.0000 -1.9029 0.9048
```

From these matrices, the discrete transfer function can be written as

$$\frac{X(z)}{F(z)} = \frac{0.0001(0.4837z + 0.4678)}{z^2 - 1.9029z + 0.9048}$$

Note: The numerator and denominator matrices will be represented by the descending powers of z. For more information on Matlab representation, please refer to Matlab representation.

Now you have the transfer function in discrete form.

2. State-Space

Suppose you have the following continuous state-space model

$$\begin{bmatrix} \dot{\mathbf{x}} \\ \dot{\mathbf{v}} \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -\dot{\mathbf{k}}_{\mathbf{M}}' & -\dot{\mathbf{b}}_{\mathbf{M}}' \end{bmatrix} \begin{bmatrix} \mathbf{x} \\ \mathbf{v} \end{bmatrix} + \begin{bmatrix} 0 \\ 1/\mathbf{M} \end{bmatrix} [\mathbf{F}]$$
$$\mathbf{y} = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} \mathbf{x} \\ \mathbf{v} \end{bmatrix} + \begin{bmatrix} 0 & \mathbf{T} \\ \mathbf{F} \end{bmatrix}$$

All constants are same as before

The following m-file converts the above continuous state-space to discrete state-space.

```
M=1;
b=10;
k=20;
A=[0 1;
 -k/M -b/M];
B=[ 0;
 1/M];
C=[1 0];
Ts=1/100;
[F,G,H,J] = c2dm (A,B,C,D,Ts,'zoh')
```

Create an new m-file and copy the above commands. Running this m-file in the Matlab command window should give you the following matrices.

```
F = 0.9990 0.0095 -0.1903 0.9039
```

From these matrices, the discrete state-space can be written as

$$\begin{split} \begin{bmatrix} x(k) \\ v(k) \end{bmatrix} &= \begin{bmatrix} 0.9990 & 0.0095 \\ -0.1903 & 0.9039 \end{bmatrix} \begin{bmatrix} x(k-1) \\ v(k-1) \end{bmatrix} + \begin{bmatrix} 0 \\ 0.0095 \end{bmatrix} [F(k-1)] \\ y(k-1) &= \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} x(k-1) \\ v(k-1) \end{bmatrix} + \begin{bmatrix} 0 & 1 \\ v(k-1) \end{bmatrix} \end{bmatrix} \end{split}$$

Now you have the discrete time state-space model.

Note: For more information on the discrete state-space, please refer to Discrete State-Space.


Stability and transient response

For continuous systems, we know that certain behaviors results from different pole locations in the s-plane. For instance, a system is unstable when any pole is located to the right of the imaginary axis. For discrete systems, we can analyze the system behaviors from different pole locations in the **z-plane**. The characteristics in the z-plane can be related to those in the s-plane by the expression

$$z - e^{sT}$$

- T = Sampling time (sec/sample)
- s = Location in the s-plane
- z = Location in the z-plane

The figure below shows the mapping of lines of constant damping ratio (zeta) and natural frequency (Wn) from the s-plane to the z-plane using the expression shown above.


If you noticed in the z-plane, the stability boundary is no longer imaginary axis, but is the unit circle |z|=1. The system is stable when all poles are located inside the unit circle and unstable when any pole is located outside.

For analyzing the transient response from pole locations in the z-plane, the following three equations used in continuous system designs are still applicable.

$$\hat{\xi}\omega_{h} \geq \frac{4.6}{Ts}$$

$$\omega_{h} \geq \frac{1.8}{Tr}$$

$$\hat{\xi} \geq \sqrt{\frac{\left(\ln Mp_{\pi}\right)^{2}}{1 + \left(\ln Mp_{\pi}\right)^{2}}}$$

where

- zeta = Damping ratio
- Wn = Natural frequency (rad/sec)
- Ts = Settling time
- Tr = Rise time
- Mp = Maximum overshoot


Important: The natural frequency (Wn) in z-plane has the unit of rad/sample, but when you use the equations shown above, the Wn must be in the unit of rad/sec.

Suppose we have the following discrete transfer function

$$\frac{Y(z)}{F(z)} = \frac{1}{z^2 - 0.3z + 0.5}$$


Create an new m-file and enter the following commands. Running this m-file in the command window gives you the following plot with the lines of constant damping ratio and natural frequency.

```
numDz=[1];
denDz=[1 -0.3 0.5];
pzmap(numDz,denDz)
axis([-1 1 -1 1])
zgrid
```


From this plot, we see poles are located approximately at the natural frequency of 9pi/20T (rad/sample) and the damping ratio of 0.25. Assuming that we have the sampling time of 1/20 sec (which leads to Wn = 28.2 rad/sec) and using three equations shown above, we can determine that this system should have the rise time of 0.06 sec, the settling time of 0.65 sec and the maximum overshoot of 45% (0.45 more than the steady-state value). Let's obtain the step response and see if these are correct. Add the following commands to the above m-file and rerun it in the command window. You should get the following step response.

```
[x] = dstep (numDz,denDz,51);
t = 0:0.05:2.5;
stairs (t,x)
```


As you can see from the plot, all of the rise time, the settling time and the overshoot came out to be what we expected. We proved you here that we can use the locations of poles and the above three equations to analyze the transient response of the system.

For more analysis on the pole locations and transient response, see Transient Response.

Discrete Root-Locus

The root-locus is the locus of points where roots of characteristic equation can be found as a single gain is varied from zero to infinity. The characteristic equation of an unity feedback system is

$$1 + KG(z)Hzoh(z) = 0$$

where G(z) is the compensator implemented in the digital controller and Hzoh(z) is the plant transfer function in z.

The mechanics of drawing the root-loci are exactly the same in the z-plane as in the s-plane. Recall from the continuous Root-Locus Tutorial, we used the Matlab function called sgrid to find the root-locus region that gives the right gain (K). For the discrete root-locus analysis, we use the function zgrid that has the same characteristics as the sgrid. The command zgrid (zeta, Wn) draws lines of constant damping ratio (zeta) and natural frequency (Wn).

Suppose we have the following discrete transfer function


$$\frac{Y(z)}{F(z)} = \frac{z-0.3}{z^2-1.6z+0.7}$$

and the requirements of having damping ratio greater than 0.6 and the natural frequency greater than 0.4 rad/sample (these can be found from design requirements, sampling time (sec/sample) and three equations shown in the previous section). The following commands draws the root-locus with the lines of constant damping ratio and natural frequency. Create an new m-file and enter the following commands. Running this m-file should give you the following root-locus plot.

```
numDz=[1 -0.3];
denDz=[1 -1.6 0.7];
```

```
rlocus (numDz,denDz)
axis ([-1 1 -1 1])

zeta=0.4;
Wn=0.3;
zgrid (zeta,Wn)
```


From this plot, you should realize that the system is stable because all poles are located inside the unit circle. Also, you see two dotted lines of constant damping ratio and natural frequency. The natural frequency is greater than 0.3 outside the constant-Wn line, and the damping ratio is greater than 0.4 inside the constant-zeta line. In this example, we do have the root-locus drawn in the desired region. Therefore, a gain (K) chosen from one of the loci in the desired region should give you the response that satisfies design requirements.