

CHAPTER 21: Multiloop Control Performance

- Distinguish favorable and unfavorable interaction
- Balance controllability, integrity and dynamic performance
- Apply two methods for decoupling
- Properly select applications for decoupling

CHAPTER 21: Multiloop Control Performance

Outline of the lesson.

- Some observations on multiloop design performance
- The RDG, Relative Disturbance Gain
- Controllability and interaction
- Disturbance directionality
- Decoupling

REQUIRED: DOF, Controllability, Operating Window

HIGHLY DESIRED

- <u>Integrity</u> Performance is "acceptable after one or more controllers become inactive
- Control performance
 - CVs achieve zero offset and low deviations from SP
 - MVs have acceptable dynamic variability
- Robustness Performance (not just stability) is achieved for a range of plant dynamics
- Range Strong effect to compensate large disturbances

Motivating Example

No. 1 - Blending

Table 20-4. Tuning for the blending system with dilute product ($X_{XAM}=0.05$, 8=0.95)

Tuning term	A _{XAM} -F _A controller (slow loop)		Fm-Fs controller (fast loop)	
	Single-loop	Multiloop	Single-loop	Multiloop
K _c (kg/min/wgt fraction)	105.	100	1.0	1.0
Tı (sec)	38.	38	2.6	2.6

Table 20-5. Tuning for the blending system with dilute product ($X_{MM}=0.05$, 8=0.05)

Tuning term	A _{XAM} -F _s Pairing (slow loop)		FM-FA Pairing (fast loop)	
	Single-loop	Multiloop	Single-loop	Multiloop
K _c (kg/min/wgt fraction)	-2000.	-100	1.0	1.0
Tı (sec)	38.	38	2.6	2.6

The design with RGA nearer 1.0 is better

Must retune when flow controller is in manual!

Motivating Example No. 2 - Distillation SP Response

Motivating Example No. 3 - Distillation disturb. Response

- Conclusion from examples RGA <u>Alone</u> does not provide sufficient information for control design
- Key missing information is disturbance type
- Key factor is the <u>DISTURBANCE DIRECTION</u>

Disturbances in this direction are easily corrected.

Short-cut Measure of Multiloop Control Performance

We want to predict the performance using limited information and calculations

- We would like to have the following features
 - Dimensionless
 - Based on process characteristics
 - Related to the disturbances type

$$\int_{0}^{\infty} E_{ML}(t)dt = RDG \quad f_{tune} \quad \int_{0}^{\infty} E_{SL}(t)dt$$

Relative Disturbance Gain

- dimensionless
- only s-s gains
- can be +/- and > or < 1.0
- different for each disturbance
- Usually the dominant term for interaction

Tune Factor

Change in tuning for multi-loop

Single-loop performance (dead times, large disturbances, etc. are bad)

Process Example: Binary Distillation with XD=.98, XB=0.02

- 1. Calculate the RGA, RDG, f_{tune}, and Ratio of integral errors for both loop pairings
- 2. Select best loop pairings

Distillation tower (R,V) with <u>both controllers in</u> <u>automatic</u> for feed composition disturbance

Good performance in spite of the large RGA

Distillation tower (R,V) with <u>only XD</u> <u>controller</u> <u>in automatic</u> for feed composition disturbance

Favorable interaction results in small XB deviation although it is not controlled!

Distillation Tower (R,V) with only XD controller in automatic and disturbance through FR model

Example is change in reflux χ^{1} subcooling.

Good performance in spite of the large RGA

PRELIMINARY LOOP PAIRING GUIDELINE

Pair loops with good single-loop performance and favorable interaction, as indicated by a small |RDG|.

$$\int_{0}^{\infty} E_{ML}(t)dt = RDG \quad f_{tune} \quad \int_{0}^{\infty} E_{SL}(t)dt$$

$$Small = good SL performance$$

Small = favorable interaction

TAKING ADVANTAGE OF THE DYNAMICS

If <u>unfavorable</u> interaction exists in the best loop pairing, the effects of interaction can be reduced by <u>tight tuning</u> of the important loop and loose tuning of the less important loops.

0.988

Time

IAE = 0.09672 IS E = 0.00015157

13.5

50

100

Time

150

200

TAKING ADVANTAGE OF THE DYNAMICS

Seek MV-CV pairings that provide fast feedback control for the more important loops. This tends to match the dynamic performance with the control objectives.

Evaluate the loop pairing for this process example, which supplies gas to a consumer from two sources.

A = composition

PROVIDING LARGE RANGE (OPERATING WINDOW)

- For most important CVs, select an MV with large range.
 - If other loops are in manual, the important loop retains large operating window.
- Provide "extra" MV using split range capabilities.

Discuss the range available when

- 1. Both loops are in automatic.
- 2. Only one loop is in automatic.

PROVIDING INTEGRITY

- Favor loop pairings with positive relative gains.
 - Only use negative RGA if very advantageous dynamics
 - Use zero RGA very carefully for dynamic advantage
- If non-positive RGA used, add monitor to alarm operator when other loop is inactive
- Consider the effects of RGA on tuning. Avoid high multiloop gains that lead to unstable single-loop systems.

RETAINING CONTROLLABILITY

Do not implement a loop that eliminates the causal relationship of another loop.

- Evaluate the design, specifically the control of the concentration in the reactor
- Suggest an alternative design

RETAINING CONTROLLABILITY

Do not control the same variable with two loops with the same set point.

- What problems could occur if the two PCs had the same set point?
- Why would we use different set points?
- Would the system function with different set points?

REDUCING EFFECTS OF DISTURBANCES

Implement loops that reduce the effects of disturbances before they affect the key controlled variables.

- How does this design satisfy the rule above.
- Suggest additional methods for reducing the effects of disturbances

REDUCING THE EFFECTS OF UNFAVORABLE INTERACTION USING DECOUPLING

- Retains the single-loop control algorithms
- Reduces (eliminates) the effects of interaction
- Three approaches
 - Implicit decoupling: Calculated MVs
 - Implicit decoupling: Calculated CVs
 - Explicit decoupling: Controller compensation

IMPLICIT DECOUPLING: CALCULATED MVs

$$\tau_{\mathbf{A}} \frac{\mathbf{dA}_1}{\mathbf{dt}} = \frac{\mathbf{F}_2}{\mathbf{F}_1 + \mathbf{F}_2} - \mathbf{A}_1 = \mathbf{MV}_1 - \mathbf{A}_1$$
$$\tau_{\mathbf{F}} \frac{\mathbf{dF}_3}{\mathbf{dt}} = (\mathbf{F}_1 + \mathbf{F}_2) - \mathbf{F}_3 = \mathbf{MV}_2 - \mathbf{F}_3$$

- How can we adjust these calculated variables?
- Are there any special tuning guidelines?

IMPLICIT DECOUPLING: CALCULATED CVs

$$A \frac{d(L'_1 + L'_2)}{dt} = (F'_{lin} + F'_{2in}) - (F'_1 + F'_2)$$

$$A \frac{d(L'_1 - L'_2)}{dt} = (F'_{lin} - F'_{2in}) + 2K(L'_1 - L'_2) - (F'_1 - F'_2)$$

Level process.

- How can we control these calculated variables?
- Are there any special tuning guidelines?

REDUCING THE EFFECTS OF UNFAVORABLE INTERACTION USING EXPLICIT DECOUPLING

Compensates for the effects of interaction

Decoupling - Perfect decoupling compensates for interactions

One design approach:

$$G_{Dij}(s) = -\frac{G_{ij}(s)}{G_{ii}(s)}$$

Decoupling - Deciding when to decouple

Interpretation	Decision
Favorable interaction	Do not decouple
No significant	Do not decouple
difference	
Unfavorable interaction	Decouple
	(see next item)

$FR \rightarrow XD$ $FRB \rightarrow XB$

Which decoupling do you recommend?

	RDG	Tuning factor (with $Kc_{ML} = (Kc)_{SL}/\lambda$)	$\frac{\int E_{ML}}{\int E_{Dec}} = \frac{\int E_{ML}}{\int E_{SL}}$
XD	-0.50	1.55	-0.77
XB	1.2	1.55	1.85

Simulation confirms that top-to-bottom decoupling improves XB control performance.

 $|RDG*f_{tune}| > 1.0$

Simulation confirms that bottom-to-top decoupling does not improve XD control performance.

 $|RDG*f_{tune}| < 1.0$

Decoupling - A large relative gain indicates extreme sensitivity to modelling errors can occur

Decoupler performance can be <u>very sensitive</u> to gain errors. If possible, use process knowledge in determining plant gains, K_{ii} .

Decoupler with no errors; excellent performance!

Decoupler with 15% gain errors, unstable!

Decoupling

- Because the closed-loop system changes, the controller must be retuned by approximately the relative gain, $(Kc)_{dec} \approx \lambda (Kc)_{SL}$.
- When a valve saturates, the "other" loops need to be retuned again!
- The behavior with integral windup is complex.
- Why not use MPC?

CONCLUSIONS

- CONTROL PERFORMANCE DEPENDS STRONGLY ON THE DISTURBANCE
 - Multiloop systems have directions that are easy/difficult to achieve
 - Multiloop performance can be worse or better than SL
- SHORT-CUT METHOD IS AVAILABLE TO EVALUATE MULTILOOP PERFORMANCE
 - RDG uses steady-state gains
 - Large value is BAD; small value might be good (careful of +/- cancellation)

Complete the following table with recommendations for control design

	Small RGA	Large RGA
Small RDG Favorable interaction		
Large RDG Unfavorable interaction		