

Dynamical systems modelling (Transfer functions, state space models)

Control System Toolbox for transfer functions and state space models!

Why is Control Necessary?

There are two main reasons for control.

The first reason for control is to maintain the controlled variable at its desired value when disturbances occur.

The second reason for control is to respond to changes in the "desired value".

What does a control system do?

Maintain desired conditions in a physical system by adjusting selected variables.

- A specific value or range is used as a desired value for the controlled variable.
- •The conditions of the system are measured.
- Each system has a control calculation or algorithm.
- •The results of calculation are implemented by final control elements.

Control Objectives

- 1. Safety
- 2. Environmental Protection
- 3. Equipment Protection
- 4. Smooth Operation and Production Rate
- 5. Product Quality
- 6. Profit
- 7. Monitoring and Diagnosis

1 Control objective:

Consider a house in a cold climate which is to be maintained near a desired temperature by circulating hot water through a heat exchanger.

2 Input and output variables:

Heated room example: input: fuel to the furnace

output: room temperature

3 Constrains: operating characteristics

We assume, for example, that the valve operates between the extremes of fully closed or fully open, and that the system operates continuously.

4 Safety, environmental and economic considerations

5 Control structure

- •Temperaturere of the room is determined by a thermostat.
- •This temperature is compared with the desired temperature or range of temperatures.
- •If the temperature is below than the desired value, the furnace and the pump are turned on; if the temperature is above, the furnace and pump are turned off.

A Control Engineering "Engineer" is in charge of

- 1. Process Design
- 2. Measurements
- 3. Final Control Elements
- 4. Control Structure
- 5. Control Calculations

Behavior of System Variables

- 1. In process control two types of variables exist:
- i. Manipulated variables, which can be adjusted
- ii. Controlled variables, which are affected by the adjustments.
- 2. There is a specified range for the variables.
- 3. The effectiveness of control to maintain the process at desired conditions depends on:
- i. Sign and magnitude of response
- ii. Speed of response
- iii. Shape of response
- 4. The analysis of the system possible variations, and sensitivity of the dynamic behavior to those variations are important in the modeling.

Steady-State System Response

Poor Control-large variability

Tight control – less waste-more profit

The normal distribution or Gaussian distribution

The usual justification for using the normal distribution for modeling is the Central Limit theorem, which states (roughly) that the sum of independent samples from any distribution with finite mean and variance converges to the normal distribution as the sample size goes to infinity.

Statistics and Machine Learning Toolbox™ offers several ways to work with the normal distribution.

The standard normal distribution has zero mean μ and unit standard deviation.

If z is standard normal, then $\sigma z + \mu$ is also normal with mean μ and standard deviation σ .

Parameters

The normal distribution uses these parameters.

Parameter	Description	Support
mu (μ)	Mean	$-\infty < \mu < \infty$
$sigma\left(\sigma\right)$	Standard deviation	$\sigma \ge 0$

Main Steam Temperature Control Decreased Variability = Increased Profit

Savings =
$$(0.75)$$
 (11000 BTO | $(\frac{5}{6.563})$ (320000 km) (8760 HE Year)

Reduction gas cost consumption time

BTU: British MM = 1000000

gos units

Savings = 1'517.785 $\frac{5}{1200}$

Elements in a Control Loop

Measurements

"One can control only what is measured"

Measurement is the determination of the physical amplitude; the measurement value must be consistent and repeatable.

The engineer should select sensors that measure important variables rapidly, reliably and with sufficient accuracy.

A sensor converts a physical parameter into a form that can be used or understood - converting temperature, pressure, force, or flow into an electrical signal, measurable motion, or a gauge reading.

Controller is a microprocessor-based system that determines the next step to be taken in a sequential process or evaluate the error signal in continuous control to determine what action is to be taken.

The controller can condition the signal, such as correcting the signal for temperature effects or nonlinearity in the sensor.

Control Element is the device that controls the incoming material to the process (e.g., the valve). The element is typically a flow control element and can have an On/Off characteristic or can provide liner control.

The control element is used to adjust the input to the process, bringing the output variable to the value of the set point.

How is Process Control Documented?

In standard Drawing:

- process equipment is drown in solid lines
- ☐ sensors are designated by a circle connected to the point in the process where they are located
- process control loops are shown by dashed lines. _____
- The first letter in the instrumentation symbol indicates the type of variable measured.
- The subsequent letter(s) give information about the function performed.

Α	analyzer
ш	Flow rate
لــ	Level of liquid or solid
Р	Pressure
Т	temperature

☐ In order to avoid misunderstanding , standard symbols developed by Instrument Society of America (ISA) are used.

Thank heating system

A liquid enters to the tank with a flow rate F_i (ft³/min) and a temperature of T_i (0F), where it is heated with steam having a flow rate of Fst (lb/min). Let F and T be the flow rate and temperature of the stream leaving the tank.

The tank is considered to be **well stirred**, (the temperature of the effluent is equal to the temperature of the liquid in the tank).

The control objectives of the heater are:

- 1. To keep the **effluent temperature T** at the desired value T_s .
- 2. To keep the volume of the liquid in the tank at a desired value V_s .

Disturbed by external factors such as changes in the feed flow rate F_i and temperature T_i.

Feedback control

A thermocouple measures the temperature of the fluid in the tank. Then this temperature is compared with the desired value yielding a deviation $\varepsilon = T_s - T$

Feedforward control

This controller does not wait until the effects of the disturbances has been felt by the system, but acts appropriately before the external disturbance affects the system anticipating what its effect will be.

Objective: to keep the volume of the liquid in the tank at a desired value V_s.

Keep the volume at its set point or keep the liquid level h_{s.}

We measure the level of the liquid in the tank and we open or close the effluent flow rate.

Feedback control

Objective: to keep the volume of the liquid in the tank at a desired value V_s.

Input variables are: F_i , T_i and F_{st} (which denote the effect of surroundings on the process)

Output variables are: F_i , F_i and F_i (which denote the effect of process on the surroundings)

Feedback control

The input variables can be further classified as:

- 1. Manipulated (or adjustable) variables, if their values can be adjusted freely by the human operator or a control mechanism.
- 2. Disturbances, if their values are not the result of adjustment by an operator or a control system.

The output variables are also classified as:

- 1. Measured output variables, if their values are known by directly measuring them.
- 2. Unmeasured output variables, if they are not or cannot be measured directly.

Note:

- Understand your process, as well as your control objectives
 What needs to be controlled? Which variables effect each other (and how)?
 Where does variability hurt you most? Etc.
- Remember there's a dynamic component.
- Think about control early in design phase.

MODEL-BASED DESİGN THERMAL PROCESS CONTROL

Transfer functions

Example: Heating process: modelling, control and Instrumentation

Consider a Stirred-Tank heating process with constant Holdup and the following assumptions: perfect mixing, thus, the exit temperature T is also the temperature of the tank contents; the density ρ and heat capacity $C\rho$ of the liquid are assumed to be constant, thus, their temperature dependence is neglected; heat losses are negligible.

$F_1 = 2x10^{-5} \ \frac{m^3}{min}$		
$\rho = 10^6 \frac{g}{m^3}$		
$C_p = 1 \frac{K \ cal}{g \ ^{\circ}C}$		
$V = 1 \text{ m}^3$		
$T_1 = 30$ °C		
$Q = 1200 \qquad \frac{K \ cal}{min}$		

- •Determine the total and energy balance to obtain dT/dt.
- •Use the given parameters and calculate the nominal steady-state temperature, T.

$F_1 = 2x10^{-5} \ \frac{m^3}{min}$		
$\rho = 10^6 \frac{g}{m^3}$		
$C_p = 1 \frac{K \ cal}{g \ ^{\circ}C}$		
$V = 1 \mathrm{m}^3$		
$T_1 = 30$ °C		
$Q = 1200 \qquad \frac{K cal}{min}$		

•Propose a block diagram to control the liquid temperature T=Tsp. The controller consist of a single feedback control loop to keep an T_{sp} output temperature. Include all the required instrumentation blocks, transfer functions, and choose a regulator.

•Describe each of the transfer functions, and calculate transfer function parameters, when possible, by using the given values.

Process Control Loop

Thermal Process Control

Overall

Components of a Control Loop

Overall

Control Objective = Set Point (T_{SP})

- System Output X'(s)
- Measured Process Variable X'(s)
- Controlled Variable X'(s)
- System reference T'_{sp}(s)
- PID: Controller Output P'(s)
- Manipulated Variable W_i'(s)
- Disturbances T_i'(s)

Heat energy transfer

Heat energy is transferred from one point to another using any of three basic methods: conduction, convection, and radiation. These modes of transfer can be considered separately, but in practice two or more of them can be present simultaneously.

Temperature Modeling

Use the energy balance to create a dynamic model of the dynamic response between input power to the transistor and the temperature sensed by a thermistor. The full energy balance includes convection and radiation terms.

The heat generated by the transistor transfers away from

the device primarily by convection but radiative heat transfer may also be a contributing factor. The radiative heat transfer can be included in the model to determine what fraction of heat is lost by convection and heat radiation. Heat transfer is improved with a thermal coupling (white epoxy) that connects the two components.

Initial temperature (T_0)

Ambient temperature (T_{∞})

Heater output (Q)

Heater factor (α)

Heat capacity (C_p)

Surface Area (A)

Mass (m)

Overall Heat Transfer Coefficient (U)

Emissivity (ε)

Stefan Boltzmann Constant (σ)

$$m\,c_prac{dT}{dt} = \sum \dot{h}_{in} - \sum \dot{h}_{out} + Q$$

Q is the rate of heat transfer

$$m c_p \frac{dT}{dt} = U A (T_{\infty} - T) + \epsilon \sigma A (T_{\infty}^4 - T^4) + \alpha Q$$

Convection

Radiation

Heater

REAL TIME EXPERIMENTS - TC Lab -

REAL TIME EXPERIMENTS - TC Lab -

m = 0.001; % kg (1 gm)

% heat transfer coefficient

 $U = 200; \% W/m^2-K$

% surface area

 $A = 2 / 100^2$; % m²

% heat capacity

Cp = 4900.0; % J/kg-K

Graphical Method: FOPDT to Step Test

A first-order linear system with time delay is a common empirical description of many stable dynamic processes. The equation

$$au_p rac{dy(t)}{dt} = -y(t) + K_p u \left(t - heta_p
ight)$$

has variables y(t) and u(t) and three unknown parameters.

$$K_p$$
 = Process gain

 τ_p = Process time constant

$$\theta_p$$
 = Process dead time

Graphical Method: FOPDT to Step Test

Step test data are convenient for identifying an FOPDT model through a graphical fitting method. Follow the following steps when fitting the parameters K_p, τ_p, θ_p to a step response.

- 1. Find Δy from step response
- 2. Find Δu from step response

3. Calculate
$$K_p = rac{\Delta y}{\Delta u}$$

- 4. Find $heta_p$, apparent dead time, from step response
- 5. Find $0.632\Delta y$ from step response
- 6. Find $t_{0.632}$ for $y(t_{0.632})=0.632\Delta y$ from step response
- 7. Calculate $\tau_p=t_{0.632}-\theta_p$. This assumes that the step starts at t=0. If the step happens later, subtract the step time as well.

MODEL-BASED DESIGN State Space Models

The state space model of a crane system.

Obtain the system dynamic equation and the state space model equation of the pendulum with an adjustable overhead cart shown in the figure.

A crane system is can be described by the following dynamic equations:

Lateral Vehicle Dynamics

Describe the lateral vehicle dynamics, this example uses a bicycle model with two degrees of freedom, lateral position and yaw angle.

- •m is the total vehicle mass (kg)
- •Iz is the yaw moment of inertia of the vehicle (mNs^2).
- •If is the longitudinal distance from the center of gravity to the front tires (m).
- Ir is the longitudinal distance from center of gravity to the rear tires (m).
- •Cf is the cornering stiffness of the front tires (N/rad).
- •Cr is the cornering stiffness of the rear tires (N/rad).

Lateral Vehicle Dynamics

The system dynamics will be used to apply a MPC strategy for finding the optimal steering wheel angle to control the car's longitudinal speed. At each time step, the MPC controller makes predictions about the future lateral positions of the car.

https://www.mathworks.com/matlabcentral/fileexchange/68992-designing-an-mpc-controller-with-simulink https://www.youtube.com/watch?v=8U0xiOkDcmw&list=PLn8PRpmsu08ozoeoXgxPSBKLyd4YEHww8