Meetings in A206 10:15-12:00

March: 26, 30, 31;

April: 13, 14, 16, 20, 21, 23, 27, 28;

May: 11, 12, 14, 25, 26, 28;

June: 1, 2, 4

Meetings in A206 10:15-12:00
March: 26, 30, 31;
April: 13, 14, 16, 20, 21, 23, 27, 28;
May: 11, 12, 14, 25, 26, 28;
June: 1, 2, 4

 Goals: Solving problems, familiarizing with software, discussing homework from time to time

Meetings in A206 10:15-12:00
March: 26, 30, 31;
April: 13, 14, 16, 20, 21, 23, 27, 28;
May: 11, 12, 14, 25, 26, 28;

June: 1, 2, 4

- Goals: Solving problems, familiarizing with software, discussing homework from time to time
- Homeworks to be assigned regularly

Meetings in A206 10:15-12:00
 March: 26, 30, 31;

viaicii. 20, 30, 31,

April: 13, 14, 16, 20, 21, 23, 27, 28;

May: 11, 12, 14, 25, 26, 28;

June: 1, 2, 4

- Goals: Solving problems, familiarizing with software, discussing homework from time to time
- Homeworks to be assigned regularly
- Project at the end of the course.

Meetings in A206 10:15-12:00

March: 26, 30, 31;

April: 13, 14, 16, 20, 21, 23, 27, 28;

May: 11, 12, 14, 25, 26, 28;

June: 1, 2, 4

- Goals: Solving problems, familiarizing with software, discussing homework from time to time
- Homeworks to be assigned regularly
- Project at the end of the course.
- The textbook:

K.J. Åström and B. Wittenmark

Adaptive Control

2nd Edition, Addison-Wesley Publishing Company, 1995

Lecture 1 topics:

- Discussion on difficulties and approaches for designing controllers for uncertain systems
 - What are control design techniques you know?
 - Are you ready to apply these techniques?

Lecture 1 topics:

- Discussion on difficulties and approaches for designing controllers for uncertain systems
 - What are control design techniques you know?
 - Are you ready to apply these techniques?
- Discussion on modeling of controlled mechanical systems
 - How to build a model and formulate a control design problem?
 - What is a good model?

Lecture 1 topics:

- Discussion on difficulties and approaches for designing controllers for uncertain systems
 - What are control design techniques you know?
 - Are you ready to apply these techniques?
- Discussion on modeling of controlled mechanical systems
 - How to build a model and formulate a control design problem?
 - What is a good model?
- Motivation for the problem formulation of adaptive control design

How to design a controller for this system?

The arm of the Furuta Pendulum with the bob at its end

Build a Model for the Dynamics

According to Newton's law

$$\alpha \cdot \ddot{\phi} = \tau$$

where

- ϕ is the angle of the arm,
- α is the moment of inertia of the ram with the bob,
- au is the external torque

Build a Model for the Dynamics

According to Newton's law

$$\alpha \cdot \ddot{\phi} = \tau$$

where

- ϕ is the angle of the arm,
- α is the moment of inertia of the ram with the bob,
- \bullet τ is the external torque

The external torque τ consists of various components

$$au = oldsymbol{u} - F_{friction}(\cdot) - F_{dist.}(\cdot)$$

Build a Model for the Dynamics

According to Newton's law

$$\alpha \cdot \ddot{\phi} = \tau$$

where

- ϕ is the angle of the arm,
- α is the moment of inertia of the ram with the bob,
- au is the external torque

Neglecting dynamics of voltage v and current i, we obtain

$$au = K_{DC} \cdot \mathbf{v} - F_{friction}(\cdot) - F_{dist.}(\cdot)$$

Models for friction torques (forces) can be classified by

materials and geometry in contact

Models for friction torques (forces) can be classified by

- materials and geometry in contact
- complexity for computation

Models for friction torques (forces) can be classified by

- materials and geometry in contact
- complexity for computation
- purpose to use, for instance,
 - to understand tire-road interaction as a function of pattern, rubber properties etc of tire
 - to use friction approximation for control
 - 0

Models for friction torques (forces) can be classified by

- materials and geometry in contact
- complexity for computation
- purpose to use, for instance,
 - to understand tire-road interaction as a function of pattern, rubber properties etc of tire
 - to use friction approximation for control

0

The Coulomb friction model is often used for feedforward compensation of friction

$$F_C\left(rac{d\phi}{dt}
ight) = \left\{egin{array}{cc} F_+, & rac{d\phi}{dt} > 0 \ F_-, & rac{d\phi}{dt} < 0 \end{array}
ight.$$

To identify parameters of the linear part of the model (α, K_{DC}) , we need to compensate nonlinearities.

To identify parameters of the linear part of the model (α, K_{DC}) , we need to compensate nonlinearities.

Compensating friction based on the Coulomb friction model can help us to reduce nonlinearity due to friction.

To identify parameters of the linear part of the model (α, K_{DC}) , we need to compensate nonlinearities.

Compensating friction based on the Coulomb friction model can help us to reduce nonlinearity due to friction.

Important Observation: we can estimate values v_+ , v_-

$$K_{DC} \cdot v_+ = F_+, \qquad K_{DC} \cdot v_- = F_-$$

without knowing K_{DC} . Apply a ramp voltage, and record the constant values v_{+} and v_{-} , when the arm starts moving.

To identify parameters of the linear part of the model (α, K_{DC}) , we need to compensate nonlinearities.

Compensating friction based on the Coulomb friction model can help us to reduce nonlinearity due to friction.

Important Observation: we can estimate values v_+ , v_-

$$K_{DC} \cdot v_+ = F_+, \qquad K_{DC} \cdot v_- = F_-$$

without knowing K_{DC} . Apply a ramp voltage, and record the constant values v_{+} and v_{-} , when the arm starts moving.

Important Observation: Only these values v_+ , v_- are needed for feedforward compensation of the Coulomb friction.

The experiments show that these values are

$$v_{Coulomb}pprox \left\{egin{array}{ll} 0.032, & ext{if } rac{d}{dt}\phi>0 \ -0.033, & ext{if } rac{d}{dt}\phi<0 \end{array}
ight.$$

The experiments show that these values are

$$v_{Coulomb}pprox \left\{egin{array}{ll} 0.032, & ext{if } rac{d}{dt}\phi>0 \ -0.033, & ext{if } rac{d}{dt}\phi<0 \end{array}
ight.$$

Adding to control a feedforward signal $v_{Coulomb}$

$$v = v_{nominal} + v_{Coulomb},$$

removes strong nonlinearity, making the dynamics close to linear

$$egin{array}{lll} lpha \cdot \ddot{\phi}(t) &=& K_{DC} \cdot \emph{\emph{v}} - F_{friction}(\cdot) - F_{dist.}(\cdot) \ \\ &=& K_{DC} \cdot v_{nominal}(t) - eta \cdot \dot{\phi}(t) + e(t, \cdot) \end{array}$$

© Leonid Freidovich. March 26, 2010. Elements of Iterative Learning and Adaptive Control: Lecture 1

We have to choose the input signal $v_{nominal}$ for the system

$$lpha\ddot{\phi}(t) = K_{DC} \, v_{nominal}(t) - eta \dot{\phi}(t) + e(t), \quad y(t) = \phi(t) + e_m(t)$$

Suggestion?

We have to choose a good input signal $v_{nominal}$ for the system

$$lpha\ddot{\phi}(t) = K_{DC} \, v_{nominal}(t) - eta \dot{\phi}(t) + e(t), \quad y(t) = \phi(t) + e_m(t)$$

Suggestion? The system is unstable!

We have to choose a good input signal $v_{nominal}$ for the system

$$\alpha \ddot{\phi}(t) = K_{DC} v_{nominal}(t) - \beta \dot{\phi}(t) + e(t), \quad y(t) = \phi(t) + e_m(t)$$

Suggestion? The system is unstable!

A possible scheme is

- introducing a feedback action to stabilize the system,
- using a reference signal with a particular pass-band characteristic.

We have to choose a good input signal $v_{nominal}$ for the system

$$\alpha \ddot{\phi}(t) = K_{DC} \, v_{nominal}(t) - \beta \dot{\phi}(t) + e(t), \quad y(t) = \phi(t) + e_m(t)$$

Suggestion? The system is unstable!

A possible scheme is

- introducing a feedback action to stabilize the system,
- using a reference signal with a particular pass-band characteristic.

The simplest choice is the proportional feedback

$$v_{nominal}(t) = K_p\left(r(t) - y(t)\right) = K_p\left(r(t) - \{\phi(t) + e_m(t)\}\right)$$

where r(t) is the reference signal.

Model Used in Experiments:

Combining

$$lpha\ddot{\phi}(t)=K_{DC}\,v_{nominal}(t)-eta\dot{\phi}(t)+e(t),\quad y(t)=\phi(t)+e_m(t)$$
 with

$$v_{nominal}(t) = K_p\left(r(t) - y(t)\right) = K_p\left(r(t) - \{\phi(t) + e_m(t)\}\right)$$

Model Used in Experiments:

Combining

$$lpha\ddot{\phi}(t)=K_{DC}\,v_{nominal}(t)-eta\dot{\phi}(t)+e(t),\quad y(t)=\phi(t)+e_m(t)$$
 with

$$v_{nominal}(t) = K_p\left(r(t) - y(t)\right) = K_p\left(r(t) - \{\phi(t) + e_m(t)\}\right)$$

we get the input-output description $(r \rightarrow y)$ with stable model

$$egin{aligned} lpha \cdot \ddot{\phi}(t) + eta \cdot \dot{\phi}(t) + K_{DC} \cdot K_{p} \cdot \phi(t) &= \\ &= K_{DC} \cdot K_{p} \cdot r(t) + \left\{ e(t) + K_{p} \cdot e_{m}(t)
ight\} \\ y(t) &= \phi(t) + e_{m}(t) \end{aligned}$$

It will be used in experiment!

Experiment 1: $K_p=0.05$ and r(t) is the sum of sinusoids

Experiment 1: $K_p=0.05$ and r(t) is the sum of sinusoids

Experiment 2: $K_p = 0.1$ and r(t) is the sum of sinusoids

Experiment 2: $K_p = 0.1$ and r(t) is the sum of sinusoids

Experiment 3: $K_p=0.15$ and r(t) is the sum of sinusoids

Experiment 3: $K_p=0.15$ and r(t) is the sum of sinusoids

Impulse Response for Non-parametric Identification:

If the system is linear and the input signal is impulse

$$r(t) = \left\{r(0), \, r(t_s), \, r(2t_s), \, \ldots, \, r(nt_s), \ldots \right\} = \left\{ oldsymbol{
ho}, \, 0, \, 0, \, 0, \, \ldots \right\}$$

Impulse Response for Non-parametric Identification:

If the system is linear and the input signal is impulse

$$r(t) = \Big\{r(0), \, r(t_s), \, r(2t_s), \, \ldots, \, r(nt_s), \ldots\Big\} = \Big\{ oldsymbol{
ho}, \, 0, \, 0, \, 0, \, \ldots\Big\}$$

then the output is

$$y(t = k \cdot t_{s}) = \sum_{i=1}^{+\infty} g(i \cdot t_{s}) r(t - i \cdot t_{s}) + e(t)$$

$$= g(t_{s}) r(t - t_{s}) + g(2t_{s}) r(t - 2t_{s}) + \dots + g(kt_{s}) r(t - kt_{s}) + \dots$$

$$= g(t_{s}) \cdot 0 + g(2t_{s}) \cdot 0 + \dots + g(kt_{s}) \cdot \rho + \dots + e(t)$$

$$= g(kt_{s}) \cdot \rho + e(t)$$

Impulse Response for Non-parametric Identification:

If the system is linear and the input signal is impulse

$$r(t) = \left\{r(0), \, r(t_s), \, r(2t_s), \, \ldots, \, r(nt_s), \ldots \right\} = \left\{ oldsymbol{
ho}, \, 0, \, 0, \, 0, \, \ldots \right\}$$

then the output is

$$y(t = k \cdot t_s) = \sum_{i=1}^{+\infty} g(i \cdot t_s) r(t - i \cdot t_s) + e(t)$$

$$= g(t_s) r(t - t_s) + g(2t_s) r(t - 2t_s) + \dots + g(kt_s) r(t - kt_s) + \dots$$

$$= g(t_s) \cdot 0 + g(2t_s) \cdot 0 + \dots + g(kt_s) \cdot \rho + \dots + e(t)$$

$$= g(kt_s) \cdot \rho + e(t)$$

Estimates $\left\{ \hat{g}(kt_s)
ight\}$ used for guessing delay, gain, stability...

Spectral Analysis for Non-parametric Identification:

Computing fast Fourier transforms

$$Y_N(\omega) = rac{1}{\sqrt{N}} \sum_{t=1}^N oldsymbol{y(t)} e^{j\omega t}, \quad R_N(\omega) = rac{1}{\sqrt{N}} \sum_{t=1}^N oldsymbol{r(t)} e^{j\omega t}$$

can be used for estimation the transfer function of the system

$$\hat{G}_N(e^{j\omega}) = Y_N(\omega)/R_N(\omega) \qquad \left[pprox G(e^{j\omega})
ight]$$

Spectral Analysis for Non-parametric Identification:

Computing fast Fourier transforms

$$Y_N(\omega) = rac{1}{\sqrt{N}} \sum_{t=1}^N oldsymbol{y(t)} e^{j\omega t}, \quad R_N(\omega) = rac{1}{\sqrt{N}} \sum_{t=1}^N oldsymbol{r(t)} e^{j\omega t}$$

can be used for estimation the transfer function of the system

$$\hat{G}_N(e^{j\omega}) = Y_N(\omega)/R_N(\omega) \qquad igg|pprox G(e^{j\omega})$$

Such estimate can be computed from input and cross spectrum

as
$$\hat{G}_N(e^{j\omega})=rac{\Phi^N_{yr}(\omega)}{\Phi^N_r(\omega)} \qquad \left[pprox G(e^{j\omega})
ight]$$

© Leonid Freidovich. March 26, 2010. Elements of Iterative Learning and Adaptive Control: Lecture 1 -

Experiment 1: $K_p=0.05$ and r(t) is the sum of sinusoids

Experiment 1 ($K_p = 0.05$), we expect a pick around 2.5-3 rad/s

Experiment 2: $K_p = 0.1$ and r(t) is the sum of sinusoids

Experiment 2 ($K_p = 0.1$), we expect a pick around 3.5-4 rad/s

Both the model of the system obtained from basic principles and the spectral analysis of the data suggest

- the order of the model equals to 2
- delay in response is not substantial

Both the model of the system obtained from basic principles and the spectral analysis of the data suggest

- the order of the model equals to 2
- delay in response is not substantial

PEM computes an estimate

$$y(t) = \hat{G}(s)r(t), \quad \hat{G}(s) = \frac{b_1s + b_0}{s^2 + a_1s + a_0}$$

Both the model of the system obtained from basic principles and the spectral analysis of the data suggest

- the order of the model equals to 2
- delay in response is not substantial

PEM computes an estimate

$$y(t) = \hat{G}(s)r(t), \quad \hat{G}(s) = \frac{b_1s + b_0}{s^2 + a_1s + a_0}$$

for the 2nd order system

$$egin{aligned} lpha \cdot \ddot{\phi}(t) + eta \cdot \dot{\phi}(t) + K_{DC} \cdot K_{p} \cdot \phi(t) &= \ &= K_{DC} \cdot K_{p} \cdot r(t) + \left\{ e(t) + K_{p} \cdot e_{m}(t)
ight\} \ & y(t) &= \phi(t) + e_{m}(t) \end{aligned}$$

Both the model of the system obtained from basic principles and the spectral analysis of the data suggest

- the order of the model equals to 2
- delay in response is not substantial

PEM computes an estimate

$$y(t) = \hat{G}(s)r(t), \quad \hat{G}(s) = \frac{b_1s + b_0}{s^2 + a_1s + a_0}$$

for the 2nd order system $y(t) = \phi(t) + e_m(t)$,

$$\alpha \cdot \ddot{\phi}(t) + \beta \cdot \dot{\phi}(t) + K_{DC} \cdot K_{p} \cdot \phi(t) =$$

$$= K_{DC} \cdot K_{p} \cdot r(t) + \left\{ e(t) + K_{p} \cdot e_{m}(t) \right\}$$

Guesses:

$$b_1pprox 0, \qquad b_0pprox a_0, \qquad a_1pprox rac{eta}{lpha}, \qquad a_0pprox rac{K_{DC}K_p}{lpha}$$

Comments on PEM:

Prior to start searching for parameters, one should take into account the following.

• The spectra of data was within interval [2, 6] [rad/sec] \Rightarrow an estimate for b_0 of our model

$$\hat{G}(s) = \frac{b_1 s + b_0}{s^2 + a_1 s + a_0}$$

will be unreliable and of a large variance,

Comments on PEM:

Prior to start searching for parameters, one should take into account the following.

• The spectra of data was within interval [2, 6] [rad/sec] \Rightarrow an estimate for b_0 of our model

$$\hat{G}(s) = \frac{b_1 s + b_0}{s^2 + a_1 s + a_0}$$

will be unreliable and of a large variance,

 The result of estimation might be an unstable system. The viscous friction in the system is small; hence, one should expect to have two resonance poles close to imaginary axis, which can be identified wrongly.

An appropriate projection ensuring stability for an estimated system should be implemented in such a case.

Results of PEM:

Two guesses from the first principle modeling are wrong for all the estimated models:

- the estimate for b_1 differs from zero;
- the estimate for b_0 is 10 times bigger that the estimate of a_0 .

Results of PEM:

Two guesses from the first principle modeling are wrong for all the estimated models:

- the estimate for b_1 differs from zero;
- the estimate for b_0 is 10 times bigger that the estimate of a_0 .

Estimates for
$$\frac{a_0}{K_p} = \frac{K_{DC}}{lpha}$$
 are close to each other

Experiment 1: $a_0/K_p = 121.37, \quad \sigma = 1.15$

Experiment 2: $a_0/K_p = 126.16, \quad \sigma = 0.347$

Experiment 3: $a_0/K_p = 124.69, \quad \sigma = 0.236$

Results of PEM:

Two guesses from the first principle modeling are wrong for all the estimated models:

- the estimate for b_1 differs from zero;
- the estimate for b_0 is 10 times bigger that the estimate of a_0 .

Estimates for
$$\dfrac{a_0}{K_p} = \dfrac{K_{DC}}{lpha}$$
 are close to each other

Experiment 1:
$$a_0/K_p = 121.37, \quad \sigma = 1.15$$

Experiment 2:
$$a_0/K_p = 126.16, \quad \sigma = 0.347$$

Experiment 3:
$$a_0/K_p = 124.69, \quad \sigma = 0.236$$

These mean values and their variances are used to obtain

$$rac{K_{DC}}{lpha}pprox 124.86, \quad \sigma=0.125$$

• Have we found the DC-gain K_{DC} and the ineartia α ? NO!

- Have we found the DC-gain K_{DC} and the ineartia α ? NO!
- We have estimated that

$$rac{K_{DC}}{lpha}pprox 124.86$$

- Have we found the DC-gain K_{DC} and the ineartia α ? NO!
- We have estimated that

$$rac{K_{DC}}{lpha}pprox 124.86$$

• How to obtain estimates for K_{DC} and α ?

- Have we found the DC-gain K_{DC} and the ineartia α ? NO!
- We have estimated that

$$rac{K_{DC}}{lpha}pprox 124.86$$

- How to obtain estimates for K_{DC} and α ?
- Suggestion: Change the inertia α by adding known value!

- Have we found the DC-gain K_{DC} and the ineartia α ? NO!
- We have estimated that

$$rac{K_{DC}}{lpha}pprox 124.86$$

- How to obtain estimates for K_{DC} and α ?
- Suggestion: Change the inertia α by adding known value!
- Denote it by J_a , then the same procedure will result in estimation of

$$rac{K_{DC}}{lpha + J_a} pprox A$$

Two equations will be enough for estimating K_{DC} and $\alpha!$

• To choose a reasonable *linear* mathematical model for control design one have to reduce effect of nonlinearities such as friction.

- To choose a reasonable *linear* mathematical model for control design one have to reduce effect of nonlinearities such as friction.
- Finding reliable parameters for a model is a very challenging task.

- To choose a reasonable linear mathematical model for control design one have to reduce effect of nonlinearities such as friction.
- Finding reliable parameters for a model is a very challenging task.
- It is not clear neither
 - how accurately parameters must be estimated nor
 - how precise we need to know them to succeed with a particular control design (see Examples in Chapter 1 of the book!).

- To choose a reasonable linear mathematical model for control design one have to reduce effect of nonlinearities such as friction.
- Finding reliable parameters for a model is a very challenging task.
- It is not clear neither
 - how accurately parameters must be estimated nor
 - how precise we need to know them to succeed with a particular control design (see Examples in Chapter 1 of the book!).
- Perhaps, one can attempt to estimate parameters on-line, adapting the accuracy to what is enough to achieve a particular control goal.

Figure 1.1 Block diagram of an adaptive system.

Adaptive control has two components:

- on-line estimating of some parameters
- simultaneous redesigning of the control law.

Note: a parametric model is needed and a knowledge on how to design a controller for each possible set of parameters.

Next Lecture / Assignments:

Next recitation: March 30, 10:00-12:00, in A206Tekn.
 Software for off-line identification to be discussed and distributed.

Next Lecture / Assignments:

- Next recitation: March 30, 10:00-12:00, in A206Tekn.
 Software for off-line identification to be discussed and distributed.
- Read Chapter 1 of the book