EE3331C/EE3331E Feedback Control System L6: Root Locus Analysis

Arthur TAY

ECE, NUS

Outline Motivations Examples A final note Summary

Outline

Motivations

Review

Key idea

Examples

Example 1: Simple first-order system

Example 2: Motor position control

Example 3: Root locus with respect to open-loop pole

Example 4: Unstable open-loop system

Example 5: Unstable system with extra zero

Example 6: 3rd order loop transfer function

Example 7: Two complex poles and one zero

Example 8: Conditionally stable system

Example 9: Unstable system

A final note

Summary

Summary

Practice Problems

Outline Motivations Examples A final note Summary

Review Key idea Review:

▶ In our earlier heater example, we show a plot of how the closed-loop poles varies by solving the closed-loop c.e. for different values of gain, k.

Also known as the root locus plot.

► Key Idea: Consider the feedback system in Figure 6.1, the closed-loop transfer function is

$$\frac{Y(s)}{R(s)} = \frac{G(s)K(s)}{1 + G(s)K(s)G_s(s)}$$

with the closed-loop poles given by

$$1 + G(s)K(s)G_s(s) = 0$$

Figure 6.1: Basic closed-loop block diagram

Outline Motivations Examples A final note Summary Review Key idea

Assuming that we are interested in a parameter which we called K here (note: does not need to be the controller gain k). The closed-loop c.e. can be written as

$$1 + KL(s) = 0$$

and if we let $L(s) = \frac{b(s)}{a(s)}$, we then have

$$1 + K \frac{b(s)}{a(s)} = 0$$

$$a(s) + Kb(s) = 0$$

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

$$(6.1)$$

where a(s) and b(s) are of order n and m respectively and $n \ge m$.

- ▶ As $K \to 0$, the poles of the closed-loop system are a(s) = 0 or the poles of L(s)
- ▶ As $K \to \infty$, the poles of the closed-loop system are b(s) = 0 or the zeros of L(s).

- ightharpoonup Regardless of the value of K, the closed-loop system must always have n poles:
 - the root locus must have n branches, each branch starts at a pole of L(s) and goes to a zero of L(s)
 - if L(s) more poles than zeros (as is often the case), n>m, and we say that L(s) has zeros at infinity; the number of zeros at infinity is n-m, and is the number of branches of the root locus that go to infinity (asymptotes).
- ightharpoonup We have shown previously that by varying the gain, K, we can plot out the locus of all possible roots (closed-loop poles). The resulting plot can then aid us in selecting the best value of K to achieve the desired performance specifications. We next demonstrate the idea via a few examples.
- ► In Matlab.
 - 1. Describe L(s) in Matlab as a transfer function.
 - 2. Plot the root locus with 'rlocus(sys)' where 'sys' is L(s).

Outline Motivations Examples A final note Summary

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

Example 1: Root locus of first-order system

► Consider unity feedback control system with

$$G(s) = \frac{k_p}{s\tau + 1}, \quad K(s) = k$$

Closed-loop poles given by

$$1 + G(s)K(s) = 1 + \frac{kk_p}{s\tau + 1} = 0 \quad \Rightarrow \quad s = -\frac{1 + kk_p}{\tau}$$

for k_p and $au \geq 0$, the pole is always on the left-half plane.

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

Example 2: Root locus of motor position control

► Consider the following normalized transfer function of a DC motor

$$\frac{Y(s)}{U(s)} = G(s) = \frac{A}{s(s+c)}$$

- ▶ referring to Figure 6.1, we have $K(s) = 1, G_s(s) = 1$ and we also assumed c = 1
- We then have $L(s) = \frac{1}{s(s+1)}$, and K = A

$$1 + KL(s) = 1 + \frac{K}{s(s+1)} = 0$$
$$s^{2} + s + K = 0$$

solving, we have

$$r_1, r_2 = -\frac{1}{2} \pm \frac{\sqrt{1 - 4K}}{2}$$

- ► Two branches of the root locus: the locus starts from the open-loop poles and ends at the open-loop zeros or infinity.
- As K increases, the poles moved towards each other along the real-axis, meeting at s=-0.5 before breaking away from the real-axis towards infinity with real-part of the poles at s=-0.5.
- ▶ By varying the gain K, we can have any closed-loop poles along the locus to meet design specifications. e.g. plot shows $\zeta > 0.5$.

>> sys = tf(1,[1 1 0]); >> rlocus(sys); Example 3: Root locus of motor position control (cont)

▶ If we are now interested to find out how the closed-loop poles varies as c varies, assuming A=1, we have

$$1 + G(s) = 1 + \frac{1}{s(s+c)}$$

The closed-loop poles is given by

$$s^2 + cs + 1 = 0$$

Rearranging, we have

$$1 + c \frac{s}{s^2 + 1} = 0$$

The roots are given by

$$r_1, r_2 = -\frac{c}{2} \pm \frac{\sqrt{c^2 - 4}}{2}$$

- ightharpoonup At c=0, the poles are at the open-loop pole locations.
- ▶ At c = 2, the two poles are both at s = -1.
- For c>2, the two locus segments change direction and move in opposite directions; one towards the open-loop zero and the other towards infinity.

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

Example 4: Unstable open-loop system.

► Consider $L(s) = \frac{1}{s^2 + s - 1}$, the open-loop poles are at $s = \frac{-1 \pm \sqrt{5}}{2}$.

lacktriangleq At K=1, CL poles crossed over to the RHP, giving the CL only marginal stability.

Outline Motivations Examples A final note Summary

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

Example 5: Unstable open-loop system with open-loop zero.

$$L(s) = \frac{s+1}{s^2 + s - 1}$$

same open-loop poles as in previous example.

 \blacktriangleright Closed-loop is only stable when $K > K_0$, the closed-loop c.e. is

$$s^2 + s(K+1) + K - 1 = 0$$

Outline Motivations Examples A final note Summary

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

Example 6: loop transfer function with three poles, unity feedback

$$G(s) = \frac{1}{s^2 + s + 1}, \quad K(s) = \frac{K}{s}$$

- ▶ 3 branches of root locus, the locus starting from s=0 is always stable, the other 2 locus becomes unstable for $K>K_0$.
- ► Closed-loop c.e.: $s^3 + s^2 + s + K = 0$. How to find K_0 ?

Outline Motivations Examples A final note Summary

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

Example 7: loop transfer function with two complex poles, one zeros

$$L(s) = \frac{s+1}{s^2 + 2s + 4}$$

open-loop poles at $s=-1\pm j\sqrt{3}$, zero at s=-1.

► Closed-loop c.e.: $s^2 + (2 + K)s + 4 + K = 0$. Closed-loop always stable.

Example 8: conditionally stable system

• Given that
$$L(s) = \frac{(s+2)^2}{s(s^2+1)(s+8)}$$
,

- using Matlab, sketch the root locus for K>0
- ightharpoonup determine the range of K for which the closed loop system is stable
- for what values of K>0 do purely imaginary roots exist? what are the values of these roots?
- would the use of the dominant roots approximation for an estimate of settling time be justified in this case if K is large (K > 50)?

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

- Closed-loop c.e.: $s^4 + 8s^3 + (K+1)s^2 + (4K+8)s + 4K = 0$
- ▶ When K = 50, the roots are $s = -1.02 \pm j5.63; -4.66; -1.31$

Example 9: Unstable system

▶ Consider an OL plant, G(s), being controlled in a unity negative feedback configuration by a controller, K(s),

$$G(s) = \frac{s-1}{s^3 + s^2 + s + 1}, \quad K(s) = \frac{K_0(s+2)}{s}$$

▶ Using Matlab, plot the root locus and determine if the CL system is stable for any values of $K_0 > 0$.

A final note:

- ▶ What we have covered: the use of Matlab for root locus analysis, very powerful tool for controller design.
- ▶ What we have not covered:
 - ▶ Without Matlab, how to sketch the root locus?
 - In control system design, we are interested to know how to modify the dynamics in such a way as to achieve the desired performance specifications
 - ightarrow useful to know how to sketch root locus for controller design
 - → help to check if computer program is right
 - ► For the interested reader, please check Section 5.2 of Franklin's book!

- ▶ A root locus is a graph of the values of s that are solutions to the equation 1 + KL(s) = 0 with respect to a real parameter K.
- ► A powerful method for controller design. Useful to be able to sketch simple systems.

Review Questions

- ► How do you find the maximum *k* before a closed-loop system becomes unstable?
- ▶ Discuss the stability of the following systems.

Reading: FPE: section 5.1

Tractice Froblems

Figure shows the root locus for $1 + k \frac{1}{s(s+2)(s^2+4s+5)}$.

- 1. What is the maximum k before the system becomes unstable?
- 2. At k=6.5, the roots are $s_{1,2}=-2.65\pm j1.23$ and $s_{3,4}=-0.35\pm j0.8$. What is the settling time and percentage overshoot of its step response? Justify your answer.

