Systems Analysis and Control

Matthew M. Peet Illinois Institute of Technology

Lecture 11: Different Types of Control

Overview

In this Lecture, you will learn:

Limits of Proportional Feedback

Performance Specifications.

Derivative Feedback

- Pros and Cons
- PD Control
- Pole Placement

More on Steady-State Error

- Response to ramps and parabolae
- Limits of PD control

Integral Feedback

- Elimination of steady-state error
- Pole-Placement

M. Peet Lecture 11: Control Systems 2 / 32

Recall the Inverted Pendulum Problem

Transfer Function

$$\hat{G}(s) = \frac{1}{Js^2 - \frac{Mgl}{2}}$$

For a simple proportional gain: $\hat{K}(s) = k$

Closed Loop Transfer Function:

$$\frac{k}{Js^2 - \frac{Mgl}{2} + k}$$

Figure: Case 1: $k > \frac{Mgl}{2}$

Figure: Case 2: $k < \frac{Mgl}{2}$

Both cases are unstable!

M. Peet Lecture 11: Control Systems 3 / 32

Differential Control

Now suppose we furthermore have a performance specification:

- Overshoot
- Rise Time
- Settling Time

Problem: There is no solution using proportional gain: $\hat{K}(s) = k$.

Now we must consider a New Kind of Controller:

Derivative Control: Choose $\hat{K}(s) = T_D s$

The controller is of the form

$$u(t) = T_D \dot{e}(t)$$

The controller is called **Differential/Derivative Control** because it is proportional to the rate of change of the error.

M. Peet Lecture 11: Control Systems 4 / 32

Differential Control

Differential control improves performance by reacting quickly.

Prediction:

• To measure $\dot{y}(t)$, recall the definition of derivative:

$$\dot{y}(t) \cong \frac{e(t + \Delta t) - e(t)}{\Delta t}$$

- The $\dot{y}(t)$ term depends on both the current position and predicted position.
 - A way to speed up the response.

M. Peet Lecture 11: Control Systems 5 / 32

Differential Control: Using the Delay is Dangerous!

Problem: Differential control is implemented using delay.

- y(t) is the measurement.
- $\dot{y}(t)$ cannot be measured directly
 - ▶ Approximate using the delayed response:

$$\dot{y}(t) \cong \frac{e(t) - e(t - \Delta t)}{\Delta t}$$

Delay can cause instabilities.

M. Peet Lecture 11: Control Systems 6 / 32

Differential Control: Noise is Dangerous!

Noise Amplification:

• Measurement of $\dot{y}(t)$ is heavily influenced by noise.

$$\dot{y}(t) \cong \frac{e(t) - e(t - \Delta t)}{\Delta t}$$

- Sensor measurements have error
- As $\Delta t \rightarrow 0$, the effect of noise, σ is amplified:

$$\dot{y}(t) \cong \frac{e(t) - e(t - \Delta t)}{\Delta t} + \frac{2\sigma}{\Delta t} \to \infty$$

M. Peet Lecture 11: Control Systems

7 / 32

Failure of Derivative Control

Inverted Pendulum

Controller: $\hat{K}(s) = T_D s$

Closed Loop Transfer Function:

$$\frac{T_D/Js}{s^2 + T_D/Js - \frac{Mgl}{2J}}$$

2nd-Order System As we learned last lecture, stable iff both

- $T_D/J > 0$
- $-\frac{Mgl}{2J} > 0$

Derivative Feedback Alone cannot stabilize a system.

M. Peet Lecture 11: Control Systems 8 / 32

Differential Control is usually combined with proportional control.

- To improve stability
- To reduce steady-state error.
- To reduce the effect of noise.

Controller: The form of control is

$$u(t) = K \left[e(t) + T_D \dot{e}(t) \right]$$

or

$$\hat{u}(s) = K \left[1 + T_D s \right] \hat{e}(s)$$

M. Peet Lecture 11: Control Systems 9 / 32

2nd-order system

Lets look at the effect of PD control on a 2nd-order system:

$$\hat{G}(s) = \frac{1}{s^2 + bs + c}$$

Controller: $\hat{K}(s) = K [1 + T_D s]$ Closed Loop Transfer Function:

$$\frac{\hat{K}(s)\hat{G}(s)}{1+\hat{K}(s)\hat{G}(s)} = \frac{K[1+T_Ds]}{s^2+bs+c+K[1+T_Ds]}$$
$$= \frac{K[1+T_Ds]}{s^2+(b+KT_D)s+(c+K)}$$

The poles of the system are freely assignable for a 2nd order system.

• T_D and K allow us to construct any denominator we desire.

M. Peet Lecture 11: Control Systems 10 / 32

2nd-order system

Suppose we want poles at $s = p_1, p_2$.

We want the closed loop of the form:

$$\frac{1}{(s-p_1)(s-p_2)} = \frac{1}{(s^2 - (p_1 + p_2)s + p_1p_2)}$$

Thus we want

•
$$c + K = p_1 p_2$$

•
$$b + KT_D = -(p_1 + p_2)$$

$$\begin{array}{ll} \bullet \ c+K=p_1p_2 & \text{which means } K=p_1p_2-c. \\ \bullet \ b+KT_D=-(p_1+p_2) & \text{which means } T_D=-\frac{p_1+p_2+b}{K}=-\frac{p_1+p_2+b}{p_1p_2-c} \end{array}$$

PD feedback gives Total Control over a 2nd-order system.

M. Peet Lecture 11: Control Systems 11 / 32

Example:

Suppose we have the 2nd-order system

$$\hat{G}(s) = \frac{1}{s^2 + s + 1}$$

and performance specifications:

- Overshoot: $M_{p,desired} = .05$
- Rise Time: $T_{r,desired} = 1s$
- Settling Time: $T_{s,desired} = 3.5s$.

As we found in Lecture 9, these specifications mean that the poles satisfy:

$$\sigma < -.9535\omega$$
, $\sigma < -1.333$, $\omega_n > 1.8$

We chose the pole locations:

$$s = -1.5 \pm 1.4i$$

M. Peet Lecture 11: Control Systems 12 / 32

Example:

The desired system is

$$\frac{1}{(s^2 - (p_1 + p_2)s + p_1p_2)}$$

The closed loop is

$$\frac{K\left[1+T_{D}s\right]}{s^{2}+(b+KT_{D})s+(c+K)}$$

To get the pole locations:

$$p_{1,2} = -1.5 \pm 1.4i$$

we choose

The gain

$$K = p_1 p_2 - c = (-1.5 + 1.4i)(-1.5 - 1.4i) + 1 = 1.5^2 + 1.4^2 - 1 = 3.21$$

The derivative gain

$$T_D = -\frac{p_1 + p_2 + b}{K} = -\frac{-3 + 1}{3.21} = \frac{2}{3.21} = .623$$

This gives the controller:

$$\hat{K}(s) = K(1 + T_D s) = 3.21 + 2s$$

M. Peet

Problem with Steady-State Error

Step Response

1
0.8
0.6
0.4
0.2
0.5
1 1.5 2 2.5 3 3.5
Time (sec.)

Figure: Open Loop

Figure: Closed Loop

Although the PD controller gives us control of the pole locations, the steady-state value is

$$y_{ss} = \frac{K}{c+K} = \frac{3.21}{4.21} = .7625$$

M. Peet Lecture 11: Control Systems 14 / 32

Inverted Pendulum

Lets look at the effect of PD control on the inverted Pendulum:

$$\hat{G}(s) = \frac{1/J}{s^2 - \frac{Mgl}{2J}}$$

Controller: $K[1+T_Ds]$

15 / 32

Closed Loop Transfer Function:

$$\begin{split} \frac{\hat{K}(s)\hat{G}(s)}{1+\hat{K}(s)\hat{G}(s)} &= \frac{K/J\left[1+T_{D}s\right]}{s^{2}-\frac{Mgl}{2J}+K/J\left[1+T_{D}s\right]} \\ &= \frac{K/J\left[1+T_{D}s\right]}{s^{2}+K/JT_{D}s+\left(K/J-\frac{Mgl}{2I}\right)} \end{split}$$

M. Peet Lecture 11: Control Systems

Inverted Pendulum

To achieve the performance specifications:

• Overshoot:
$$M_{p,desired} = .05$$

• Rise Time:
$$T_{r,desired} = 1s$$

• Settling Time:
$$T_{s,desired} = 3.5s$$
.

We want poles at

$$s = -1.5 \pm 1.4i$$

Thus we want

•
$$c + K = p_1 p_2$$

which means
$$K = p_1 p_2 - c$$
.

•
$$b + KT_D = -(p_1 + p_2)$$

which means

$$T_D = -\frac{p_1 + p_2 + b}{K} = -\frac{p_1 + p_2 + b}{p_1 p_2 - c}$$

M. Peet

Lecture 11: Control Systems

Inverted Pendulum

The closed loop is

$$\frac{K/J\left[1+T_Ds\right]}{s^2+K/JT_Ds+\left(K/J-\frac{Mgl}{2J}\right)}$$

To get the pole locations $p_{1,2} = -1.5 \pm 1.4\imath$ we choose

• The gain

$$K/J = p_1 p_2 - c = 4.21 + \frac{Mgl}{2J}$$

The derivative gain

$$T_D = -\frac{p_1 + p_2 + b}{p_1 p_2 - c} = \frac{3}{4.21 + \frac{Mgl}{2J}}$$

This gives the controller:

$$\hat{K}(s) = K(1 + T_D s) = 4.21J + \frac{1}{2}Mgl\left(1 + \frac{3}{4.21 + \frac{Mgl}{2J}}s\right)$$

M. Peet Lecture 11: Control Systems

17 / 32

Inverted Pendulum: Problem with Steady-State Error

The steady-state error with this controller is (K = J = M = g = l = 1)

$$y_{ss} = \frac{K/J}{(K/J - \frac{Mgl}{2J})} = \frac{4.21}{4.21 - .5} = 1.135$$

Derivative Control has **No Effect** on the steady-state error!

M. Peet Lecture 11: Control Systems 18 / 32

Recall: Steady-State Error

Lets take another look at steady-state error

Figure: Suspension Response for k = 1

Problems:

- If target is moving, we may never catch up.
- Even if we can catch a moving target, we may not catch an accelerating target.

For these problems, the step response is not appropriate.

Recall:

- We measured steady-state error using the step response.
 - $e_{ss} = 1 \lim_{t \to \infty} y(t)$

Sometimes this doesn't work.

• Assumes objective doesn't move.

M. Peet Lecture 11: Control Systems 19 / 32

There are other types of response we can consider.

TABLE 7.1 Test waveforms for evaluating steady-state errors of position control systems

Waveform	Name	Physical interpretation	Time function	Laplace transform
r(t)	Step	Constant position	1	$\frac{1}{s}$
r(t)	Ramp	Constant velocity	t	$\frac{1}{s^2}$
r(t)	Parabola	Constant acceleration	$\frac{1}{2}t^2$	$\frac{1}{s^3}$

- Ramp response tracks error for a target with constant velocity.
- Parabolic response tracks error for a target with a constant acceleration.

M. Peet Lecture 11: Control Systems 20 / 32

We can use the final value theorem to find the response to ramp and parabolic inputs:

Ramp Response:

Recall the ramp input:

$$u(t) = t \qquad \qquad \hat{u}(s) = \frac{1}{s^2}$$

The steady-state error to a ramp input is

$$e_{ss} = \lim_{s \to 0} s\hat{e}(s) = \lim_{s \to 0} s(1 - \hat{G}(s))\hat{u}(s) = \lim_{s \to 0} \frac{1 - \hat{G}(s)}{s}$$

M. Peet Lecture 11: Control Systems

21 / 32

We can use the final value theorem to find the response to parabolic inputs:

Parabolic Response:

Recall the parabolic input:

$$u(t) = t^2 \qquad \qquad \hat{u}(s) = \frac{1}{s^3}$$

The steady-state response to a parabolic input is

$$\lim_{s\to 0} s \hat{y}(s) = s \hat{G}(s) \hat{u}(s) = \frac{\hat{G}(s)}{s^2}$$

Note: The steady-state error to a parabolic input is usually infinite.

M. Peet Lecture 11: Control Systems 22 / 32

The effect of the numerator

For steady-state error, the numerator of the transfer function becomes important: for

$$\hat{G}(s) = \frac{n(s)}{d(s)}$$

Steady state error is

$$\lim_{s \to 0} (1 - \hat{G}(s)) s \hat{u}(s) = \lim_{s \to 0} \left(\frac{d(s)}{d(s)} - \frac{n(s)}{d(s)} \right) s \hat{u}(s)$$
$$= \lim_{s \to 0} \frac{d(s) - n(s)}{d(s)} s \hat{u}(s)$$

 $\hat{u}(s)$ is the test signal

• Step Input: $s\hat{u}(s) = 1$

• Ramp Input: $s\hat{u}(s) = \frac{1}{s}$

• Parabolic Input: $s\hat{u}(s) = \frac{1}{s^2}$

M. Peet Lecture 11: Control Systems 23 / 32

Systems in Feedback

When in feedback, the closed loop has the form $\frac{\hat{G}\hat{K}}{1+\hat{G}\hat{K}}$

Hence steady-state error has the form

$$\hat{e}(s) = \left(1 - \frac{\hat{G}\hat{K}}{1 + \hat{G}\hat{K}}\right)s\hat{u}(s) = \left(\frac{1}{1 + \hat{G}\hat{K}}\right)s\hat{u}(s)$$

Step Response:

$$e_{ss,step} = \lim_{s \to 0} \frac{1}{1 + \hat{G}(s)\hat{K}(s)}$$

Ramp Response:

$$e_{ss,ramp} = \lim_{s \to 0} \frac{1}{1 + \hat{G}(s)\hat{K}(s)} \frac{1}{s} = \lim_{s \to 0} \frac{1}{s\hat{G}(s)\hat{K}(s)}$$

Parabolic Response:

$$e_{ss,parabola} = \lim_{s \to 0} \frac{1}{1 + \hat{G}(s)\hat{K}(s)} \frac{1}{s^2} = \frac{1}{s^2 \hat{G}(s)\hat{K}(s)}$$

24 / 32

M. Peet Lecture 11: Control Systems

Example of Ramp Response

Consider the Suspension Example: **Open Loop:**

$$\hat{G}(s) = \frac{s^2 + s + 1}{s^4 + 2s^3 + 3s^2 + s + 1}$$
$$1 - \hat{G}(s) = \frac{s^4 + 2s^3 + 3s^2 + s + 1 - s^2 - s - 1}{s^4 + 2s^3 + 3s^2 + s + 1} = \frac{s^4 + 2s^3 + 2s^2}{s^4 + 2s^3 + 3s^2 + s + 1}$$

Ramp Response:

$$\lim_{s \to 0} \frac{1 - \hat{G}(s)}{s} = \lim_{s \to 0} \frac{s^3 + 2s^2 + 2s}{s^4 + 2s^3 + 3s^2 + s + 1} = 0$$

What happens when we close the loop?

Closed Loop Transfer Function:

$$\frac{k(s^2+s+1)}{s^4+2s^3+(3+k)s^2+(1+k)s+(1+k)}$$

Ramp Response:

$$e_{ss,ramp} = \lim_{s \to 0} \frac{1}{s\hat{G}(s)\hat{K}(s)} = \lim_{s \to 0} \frac{s^4 + 2s^3 + 3s^2 + s + 1}{k(s^2 + s + 1)} \frac{1}{s} = \infty$$

Proportional response isn't capable of controlling a ramp input

M. Peet Lecture 11: Control Systems 25 / 32

Example of Ramp Response

The only way to control a ramp input using feedback is to put a pole at the origin:

Controller: $\hat{K}(s) = \frac{1}{T_I s}$ Ramp Response:

$$e_{ss,ramp} = \lim_{s \to 0} \frac{1}{s\hat{G}(s)\hat{K}(s)} = \lim_{s \to 0} \frac{s^4 + 2s^3 + 3s^2 + s + 1}{s^2 + s + 1} \frac{T_I s}{s} = T_I$$

By including 1/s in the controller, the steady-state error becomes finite.

M. Peet Lecture 11: Control Systems 26 / 32

Integral Control

The purpose of integral control is primarily to eliminate steady-state error.

Controller: The form of control is

$$u(t) = \frac{1}{T_I} \int_0^t e(\theta) d\theta$$

or, in the Laplace transform

$$\hat{u}(s) = \frac{1}{T_I s} \hat{e}(s)$$

One must be careful when using integral feedback

- By itself, an integrator is unstable.
 - A pole at the origin.

M. Peet

Lecture 11: Control Systems

Integral Control

Suspension Problem Again

Now lets re-examine the suspension problem

Controller: $\hat{K}(s) = \frac{1}{T_I s}$

Closed Loop Transfer Function:

$$\frac{\hat{G}(s)\hat{K}(s)}{1+\hat{G}(s)\hat{K}(s)} = \frac{s^2+s+1}{T_Is^5+2T_Is^4+3T_Is^3+(T_I+1)s^2+(T_I+1)s+1}$$

If we set $T_I = .1$, then the transfer function has poles at

• $p_{1,2} = -.55 \pm .89i$, $p_3 = -2.26$, $p_{4,5} = .6384 \pm 1.877i$

Integral feedback can Destabilize the system where proportional feedback couldn't!

M. Peet Lecture 11: Control Systems

Integral Control

Integral Feedback is destabilizing!

Integral feedback is always combined with proportional or differential feedback:

PI Feedback: Proportional-Integral

$$u(t) = K \left(e(t) + \frac{1}{T_I} \int_0^t e(\theta) d\theta \right)$$
$$\hat{K}(s) = K \left(1 + \frac{1}{T_I s} \right)$$

PID Feedback:

Proportional-Integral-Differential

$$u(t) = K\left(e(t) + \frac{1}{T_I} \int_0^t e(\theta)d\theta + T_D \dot{e}(t)\right) \qquad \text{e} \qquad \qquad \text{for } L = \frac{k_s}{s} + \frac{1}{T_I s}$$

$$\hat{K}(s) = K\left(1 + \frac{1}{T_I s} + T_D s\right)$$

M. Peet Lecture 11: Control Systems

Example

Finally, lets see the effect of PID control on a second-order system:

$$\hat{G}(s) = \frac{1}{s^2 + bs + c} \qquad \hat{K}(s) = K\left(1 + \frac{1}{T_I s} + T_D s\right)$$

Closed Loop:

$$\frac{\hat{G}\hat{K}}{1+\hat{G}\hat{K}} = \frac{K\left(1+\frac{1}{T_{Is}}+T_{D}s\right)}{s^{2}+bs+c+K\left(1+\frac{1}{T_{Is}}+T_{D}s\right)}$$

$$= \frac{K\left(s+\frac{1}{T_{I}}+T_{D}s^{2}\right)}{s^{3}+bs^{2}+cs+K\left(s+\frac{1}{T_{I}}+T_{D}s^{2}\right)}$$

$$= \frac{KT_{D}s^{2}+Ks+K\frac{1}{T_{I}}}{s^{3}+(b+KT_{D})s^{2}+(c+K)s+\frac{K}{T_{C}}}$$

Steady-State Response:

$$y_{ss,step} = rac{rac{K}{T_I}}{rac{K}{T_I}} = 1$$
 No Steady-State Error!

M. Peet Lecture 11: Control Systems 30 / 32

Pole Placement: The three pole locations can be determined exactly.

- Given three poles: p_1 , p_2 , p_3 .
- Construct Desired denominator:

$$\frac{1}{(s-p_1)(s-p_2)(s-p_3)} = \frac{1}{s^3 + a_d s^2 + b_d s + c_d}$$

Three equations:

- $b + KT_D = a_d$
- $c + K = b_d$
- $\frac{K}{T_I} = c_d$

Which can be solved as

- $K = b_d c$
- $T_I = \frac{K}{c_d}$
- $T_D = \frac{a_d b}{K}$

Summary

What have we learned today? In this Lecture, you learned:

Limits of Proportional Feedback

• Performance Specifications.

Derivative Feedback

- Pros and Cons
- PD Control
- Pole Placement

More on Steady-State Error

- Response to ramps and parabolae
- Limits of PD control

Integral Feedback

- Elimination of steady-state error
- Pole-Placement

Next Lecture: Midterm Review

M. Peet Lecture 11: Control Systems 32 / 32