Aula 4

26 Mar 2019

Resumo da aula passada

- DMC: Sintonia de parâmetros (Período de amostragem, M, N, ρ)
- Implementação em Matlab/Simulink
- Exemplo 1: Aquecedor de água
- Exemplo 2: Pêndulo de haste rígida (modelo de simulação não linear)
- Considerações sobre as constantes de polarização na malha de controle

Importante: A abordagem DMC é aplicável a planta **estáveis** em malha aberta.

Tópicos da aula de hoje

- Uso de funções de transferência
- Implementação em Matlab
- Exemplo com planta instável em malha aberta

Modelo auto-regressivo

$$y(k) + a_1y(k-1) + a_2y(k-2) + \dots + a_ny(k-n)$$

= $b_1u(k-1) + b_2u(k-2) + \dots + b_nu(k-n)$

- Modelo Auto-Regressivo com entrada eXógena (ARX)
- Equação a diferenças relacionando a sequência de entrada u com a sequência de saída y.

Exemplo (Circuito RC)

$$C\dot{y}(t) = \frac{u(t) - y(t)}{R} \Rightarrow \dot{y}(t) + \frac{1}{RC}y(t) = \frac{1}{RC}u(t)$$

Exemplo: Função de Transferência

$$\dot{y}(t) + \frac{1}{RC}y(t) = \frac{1}{RC}u(t)$$

Aplicando a Transformada de Laplace a ambos os lados da equação e assumindo condições iniciais nulas:

$$\left(s + \frac{1}{RC}\right)Y(s) = \frac{1}{RC}U(s) \Rightarrow H_{c}(s) = \frac{Y(s)}{U(s)} = \frac{\frac{1}{RC}}{s + \frac{1}{RC}}$$

- $H_c(s)$ denota a função de transferência entre a entrada (tensão da fonte) e a saída (tensão do capacitor) do circuito.
- $H_c(s)$ também corresponde à Transformada de Laplace da resposta a impulso (delta de Dirac) do circuito.
- O índice *c* é usado para indicar que se trata de uma função de transferência associada a um modelo de tempo contínuo.

Exemplo: Discretização aproximada

$$\dot{y}(t) + \frac{1}{RC}y(t) = \frac{1}{RC}u(t) \tag{1}$$

Pode-se aproximar a derivada por uma diferença finita:

$$\dot{y}(t) \simeq \frac{1}{T} \left[y(t+T) - y(t) \right] \tag{2}$$

sendo T o tamanho do passo empregado.

Substituindo (2) em (1), tem-se

$$\frac{1}{T}\left[y(t+T)-y(t)\right]+\frac{1}{RC}y(t)=\frac{1}{RC}u(t)$$

$$\Rightarrow y(t+T) + \left(\frac{T}{RC} - 1\right)y(t) = \frac{T}{RC}u(t)$$

$$y(t+T) + \left(\frac{T}{RC} - 1\right)y(t) = \frac{T}{RC}u(t)$$
 (3)

Se T for um período de amostragem, os instantes de amostragem serão dados por $t=kT,\ k\in\mathbb{Z}.$

Substituindo t = kT em (3), tem-se

$$y((k+1)T) + \left(\frac{T}{RC} - 1\right)y(kT) = \frac{T}{RC}u(kT)$$

ou, fazendo k = k - 1,

$$y(kT) + \left(\frac{T}{RC} - 1\right)y((k-1)T) = \frac{T}{RC}u((k-1)T)$$

Finalmente, denotando y(kT) e u(kT) simplesmente por y(k) e u(k), chega-se a uma expressão da forma

$$y(k) + a_1y(k-1) = b_1u(k-1)$$

em que

$$a_1 = \left(\frac{T}{RC} - 1\right), \ b_1 = \frac{T}{RC}$$

Exemplo: Discretização exata

$$\dot{y}(t) + \frac{1}{RC}y(t) = \frac{1}{RC}u(t)$$

Se a entrada u(t) for constante entre os instantes de amostragem, isto é,

$$u(t) = u(kT), \forall t \in [kT,(k+1)T)$$

pode-se obter uma equação a diferenças que relaciona as sequências $\{u(kT),\ k\in\mathbb{Z}\}$ e $\{y(kT),\ k\in\mathbb{Z}\}$ de maneira exata.

Com efeito, seja uma equação diferencial da forma

$$\dot{y}(t) + a_c y(t) = b_c u(t) \tag{4}$$

que corresponde à equação anterior com $a_c = \frac{1}{RC}$ e $b_c = \frac{1}{RC}$.

A solução de (4) partindo de uma condição inicial $y(t_0)$ é dada por

$$y(t) = e^{-a_c(t-t_0)}y(t_0) + \int_{t_0}^t e^{-a_c(t-\tau)}b_cu(\tau)d\tau$$

Logo, fazendo $t_0 = kT$, t = (k+1)T e supondo $u(\tau) = u(kT)$, $\forall \tau \in [kT, (k+1)T)$, tem-se

$$y((k+1)T) = e^{-a_cT}y(kT) + \left[\int_{kT}^{(k+1)T} e^{-a_c((k+1)T-\tau)}b_cd\tau\right]u(kT)$$

$$y((k+1)T) = e^{-a_cT}y(kT) + \left[\int_{kT}^{(k+1)T} e^{-a_c((k+1)T-\tau)}b_cd\tau\right]u(kT)$$
 (5)

Fazendo $(k+1)T - \tau = \xi$, tem-se

•
$$\tau = kT \Rightarrow \xi = T$$

•
$$\tau = (k+1)T \Rightarrow \xi = 0$$

•
$$d\tau = -d\xi$$

Logo, (5) pode ser re-escrita como

$$y((k+1)T) = e^{-a_cT}y(kT) + \left[\int_0^T e^{-a_c\xi}b_cd\xi\right]u(kT)$$

$$y((k+1)T) = e^{-a_cT}y(kT) + \left[\int_0^T e^{-a_c\xi}b_cd\xi\right]u(kT)$$

Por fim, fazendo k=k-1 e denotando y(kT) e u(kT) simplesmente por y(k) e u(k), chega-se a

$$y(k) + a_1y(k-1) = b_1u(k-1)$$

sendo

$$a_1 = -e^{-a_c T}, \ b_1 = \int_0^T e^{-a_c \xi} b_c d\xi$$

Observações sobre a discretização exata

- A premissa de u constante entre os instantes de amostragem será válida, por exemplo, se o sinal u for gerado por um conversor D/A dotado de segurador de ordem zero (zero-order-hold, ZOH)
- Pode-se efetuar a discretização exata com a função c2d do Matlab Control Systems Toolbox (opção 'zoh').

 Se o período de amostragem T for pequeno, resultados similares são obtidos ao se fazer a discretização de forma exata ou aproximada. Por exemplo:

$$\dot{y}(t) + a_c y(t) = b_c u(t)$$

Discretização aproximada:

$$\frac{1}{T}\left[y((k+1)T)) - y(kT)\right] + a_c y(kT) = b_c u(kT)$$

$$y((k+1)T)) + \underbrace{(-1 + a_c T)}_{a_{1,aprox}} y(kT) = \underbrace{b_c T}_{b_{1,aprox}} u(kT)$$

Discretização exata (ZOH):

$$a_{1,zoh} = -e^{-a_c T} \stackrel{T\downarrow}{\simeq} -(1 - a_c T)$$
 $b_{1,zoh} = \int_0^T e^{-a_c \xi} b_c d\xi \stackrel{T\downarrow}{\simeq} b_c T$

Escolha do período de amostragem

- Se a planta for estável, a escolha do período de amostragem T pode ser feita com base na resposta a degrau, seguindo as regras vistas para o DMC.
- Alternativamente, pode-se escolher T supondo a existência de um filtro anti-aliasing com frequência de corte f_c igual à metade da frequência de amostragem, isto é $f_c = 1/(2T)$. Seleciona-se então o maior valor de T para o qual a presença do filtro não entre em conflito com os requisitos de desempenho para o sistema de controle.
- Considerações gerais sobre a escolha do período de amostragem podem ser encontradas em FRANKLIN, G.F. Rational rate. *IEEE* Control Systems Magazine, v. 27, n. 4, p. 19, Aug. 2007.

Uso da Transformada Z

Um modelo no formato de equação a diferenças pode ser convertido para a forma de função de transferência utilizando a transformada Z.

A Transformada Z de uma sequência $y(k), k \ge 0$ é definida como

$$Z[y(k)] = Y(z) = \sum_{k=0}^{\infty} y(k)z^{-k}$$

Duas propriedades a destacar são:

- Linearidade: $Z[\alpha y_1(k) + \beta y_2(k)] = \alpha Y_1(z) + \beta Y_2(x)$.
- Atraso no tempo: $Z[y(k-n)] = z^{-n}Y(z), n > 0.$

Relação entre equação a diferenças e função de transferência

$$y(k) + a_1y(k-1) + a_2y(k-2) + \cdots + a_ny(k-n) =$$

= $b_1u(k-1) + b_2u(k-2) + \cdots + b_nu(k-n)$

Aplicando a Transformada Z a ambos os lados desta equação, tem-se

$$H(z) \triangleq \frac{Y(z)}{U(z)} = \frac{b_1 z^{-1} + b_2 z^{-2} + \dots + b_n z^{-n}}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_n z^{-n}}$$

- H(z) denota a função de transferência entre as sequências de entrada e saída do modelo.
- H(z) também corresponde à Transformada Z da resposta a impulso (delta de Kronecker) do modelo.

Função de transferência: Observações

$$H(z) = \frac{b_1 z^{-1} + b_2 z^{-2} + \dots + b_n z^{-n}}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_n z^{-n}}$$

• Se b_1 for igual a 0, H(z) pode ser re-escrita como

$$H(z) = \frac{b_2 z^{-2} + \dots + b_n z^{-n}}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_n z^{-n}}$$

$$=z^{-1}\left(\frac{b_2z^{-1}+\cdots+b_nz^{-n+1}+0z^{-n}}{1+a_1z^{-1}+a_2z^{-2}+\cdots+a_nz^{-n}}\right)$$

Nesse caso, o modelo descreverá um sistema com atraso de transporte de um período de amostragem.

• Se $b_1 = b_2 = \cdots = b_d = 0$, o modelo descreverá um sistema com atraso de transporte de d períodos de amostragem.

Função de transferência: Observações

$$H(z) = \frac{b_1 z^{-1} + b_2 z^{-2} + \dots + b_n z^{-n}}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_n z^{-n}}$$

 Multiplicando o numerador e o denominador por zⁿ, a função de transferência também pode ser expressa como

$$H(z) = \frac{b_1 z^{n-1} + b_2 z^{n-2} + \dots + b_n}{z^n + a_1 z^{n-1} + a_2 z^{n-2} + \dots + a_n}$$

• Número de polos = Grau do denominador = Ordem do modelo = n

Predição um passo à frente

Seja um modelo da forma

$$y(k) + a_1y(k-1) + a_2y(k-2) + \cdots + a_ny(k-n) =$$

= $b_1u(k-1) + b_2u(k-2) + \cdots + b_nu(k-n)$

Fazendo k = k + 1 tem-se

$$y(k+1) + a_1y(k) + a_2y(k-1) + \cdots + a_ny(k-n+1) =$$

= $b_1u(k) + b_2u(k-1) + \cdots + b_nu(k-n+1)$

Em termos de valores preditos:

$$\hat{y}(k+1|k) + a_1y(k) + a_2y(k-1) + \dots + a_ny(k-n+1) =$$

$$= b_1\hat{u}(k|k) + b_2u(k-1) + \dots + b_nu(k-n+1)$$

$$\hat{y}(k+1|k) + a_1y(k) + a_2y(k-1) + \dots + a_ny(k-n+1) =$$

$$= b_1\hat{u}(k|k) + b_2u(k-1) + \dots + b_nu(k-n+1)$$

Em forma matricial:

$$\hat{y}(k+1|k) + [a_1 \ a_2 \ \cdots \ a_n] \begin{bmatrix} y(k) \\ y(k-1) \\ \vdots \\ y(k-n+1) \end{bmatrix} =$$

$$= b_1 \hat{u}(k|k) + [b_2 \ b_3 \ \cdots \ b_n] \begin{bmatrix} u(k-1) \\ u(k-2) \\ \vdots \\ u(k-n+1) \end{bmatrix}$$

Predição dois passos à frente

$$\hat{y}(k+2|k) + a_1\hat{y}(k+1|k) + a_2y(k) + \dots + a_ny(k-n+2) =$$

$$= b_1\hat{u}(k+1|k) + b_2\hat{u}(k|k) + \dots + b_nu(k-n+2)$$

Em forma matricial:

$$[a_{1} \ 1] \begin{bmatrix} \hat{y}(k+1|k) \\ \hat{y}(k+2|k) \end{bmatrix} + [a_{2} \ a_{3} \ \cdots \ 0] \begin{bmatrix} y(k) \\ y(k-1) \\ \vdots \\ y(k-n+1) \end{bmatrix} =$$

$$= [b_{2} \ b_{1}] \begin{bmatrix} \hat{u}(k|k) \\ \hat{u}(k+1|k) \end{bmatrix} + [b_{3} \ b_{4} \ \cdots \ 0] \begin{bmatrix} u(k-1) \\ u(k-2) \\ \vdots \\ u(k-n+1) \end{bmatrix}$$

Predições até N passos à frente (N > n)

$$\hat{y}(k+1|k) + a_1y(k) + \dots + a_ny(k-n+1)$$

$$= b_1\hat{u}(k|k) + b_2u(k-1) + \dots + b_nu(k-n+1)$$

$$\hat{y}(k+2|k) + a_1\hat{y}(k+1|k) + \dots + a_ny(k-n+2)$$

$$= b_1\hat{u}(k+1|k) + b_2\hat{u}(k|k) + \dots + b_nu(k-n+2)$$

$$\hat{y}(k+3|k) + a_1\hat{y}(k+2|k) + \dots + a_ny(k-n+3)$$

$$= b_1\hat{u}(k+2|k) + b_2\hat{u}(k+1|k) + \dots + b_nu(k-n+3)$$

$$\vdots$$

$$\hat{y}(k+n|k) + a_1\hat{y}(k+n-1|k) + \dots + a_ny(k)$$

$$= b_1\hat{u}(k+n-1|k) + \dots + b_n\hat{u}(k|k)$$

$$\hat{y}(k+n+1|k) + a_1\hat{y}(k+n|k) + \dots + a_n\hat{y}(k+1|k)$$

$$= b_1\hat{u}(k+n|k) + \dots + b_n\hat{u}(k+1|k)$$

$$\vdots$$

$$\hat{y}(k+N|k) + a_1\hat{y}(k+N-1|k) + \dots + a_n\hat{y}(k-n+N|k)$$

$$= b_1\hat{u}(k+N-1|k) + \dots + b_n\hat{u}(k-n+N|k)$$

Equação de predição

				$\hat{\mathbf{y}}(N \times 1)$
0		0	0	$\hat{y}(k+1 k)$
0		0	0	$\hat{y}(k+2 k)$
0		0	0	$\hat{y}(k+3 k)$
:	:	:	:	
0		0	0	$\hat{y}(k+n k)$
1		0	0	$ \hat{y}(k+n+1 k) ^{+}$
a_1		0	0	$\hat{y}(k+n+2 k)$
:	:	:	:	
0		1	0	$ \hat{y}(k+N-1 k) $
0		a_1	1	$\left[\begin{array}{c} \hat{y}(k+N k) \end{array}\right]$
	0 0 : 0 1 a ₁ :	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

Formato Toeplitz

Formato Hankel

$$= \underbrace{ \begin{bmatrix} b_1 & 0 & \cdots & 0 \\ b_2 & b_1 & \cdots & 0 \\ b_3 & b_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & 0 \\ 0 & 0 & \cdots & b_1 \end{bmatrix}}_{Formut Totalita} \underbrace{ \begin{bmatrix} \hat{u}(k|k) \\ \hat{u}(k+1|k) \\ \vdots \\ \hat{u}(k+N-1|k) \end{bmatrix}}_{\hat{u}(k+N-1|k)} +$$

 ${\bf Formato\ Toeplitz}$

Formato Hankel

$$\mathcal{T}_a \hat{\mathbf{y}} + \mathcal{S}_a \mathbf{y_p} = \mathcal{T}_b \hat{\mathbf{u}} + \mathcal{S}_b \mathbf{u_p}$$

Equação de predição: Exemplo

$$H(z) = \frac{8z+3}{z^2+4z+5} = \frac{8z^{-1}+3z^{-2}}{1+4z^{-1}+5z^{-2}} = \frac{Y(z)}{U(z)}$$

$$y(k) + 4y(k-1) + 5y(k-2) = 8u(k-1) + 3u(k-2)$$

 $n = 2$

- Coeficientes do numerador: $b_1 = 8, b_2 = 3$
- Coeficientes do denominador: $a_1 = 4, a_2 = 5$

Escrever a equação de predição para N=4.

Equação de predição:

$$\underbrace{\mathcal{T}_{a}}_{N\times N}\underbrace{\hat{\mathbf{y}}}_{N\times 1} + \underbrace{\mathcal{S}_{a}}_{N\times n}\underbrace{\mathbf{y_{p}}}_{n\times 1} = \underbrace{\mathcal{T}_{b}}_{N\times N}\underbrace{\hat{\mathbf{u}}}_{N\times 1} + \underbrace{\mathcal{S}_{b}}_{N\times (n-1)}\underbrace{\mathbf{u_{p}}}_{(n-1)\times 1}$$

Neste exemplo: n = 2 e N = 4. Logo,

$$\mathcal{T}_{a} = \left[\begin{array}{cccc} 1 & 0 & 0 & 0 \\ a_{1} & 1 & 0 & 0 \\ a_{2} & a_{1} & 1 & 0 \\ 0 & a_{2} & a_{1} & 1 \end{array} \right], \hat{\boldsymbol{y}} = \left[\begin{array}{ccc} \hat{\boldsymbol{y}}(k+1|k) \\ \hat{\boldsymbol{y}}(k+2|k) \\ \hat{\boldsymbol{y}}(k+3|k) \\ \hat{\boldsymbol{y}}(k+4|k) \end{array} \right], \mathcal{S}_{a} = \left[\begin{array}{ccc} a_{1} & a_{2} \\ a_{2} & 0 \\ 0 & 0 \\ 0 & 0 \end{array} \right], \boldsymbol{y}_{\boldsymbol{p}} = \left[\begin{array}{ccc} \boldsymbol{y}(k) \\ \boldsymbol{y}(k-1) \end{array} \right]$$

$$\mathcal{T}_b = \begin{bmatrix} b_1 & 0 & 0 & 0 \\ b_2 & b_1 & 0 & 0 \\ 0 & b_2 & b_1 & 0 \\ 0 & 0 & b_2 & b_1 \end{bmatrix}, \hat{\mathbf{u}} = \begin{bmatrix} \hat{u}(k|k) \\ \hat{u}(k+1|k) \\ \hat{u}(k+2|k) \\ \hat{u}(k+3|k) \end{bmatrix}, \mathcal{S}_b = \begin{bmatrix} b_2 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \mathbf{u_p} = u(k-1)$$

Equação de predição na forma usual

$$\begin{split} \mathcal{T}_{a}\hat{\mathbf{y}} + \mathcal{S}_{a}\mathbf{y_{p}} &= \mathcal{T}_{b}\hat{\mathbf{u}} + \mathcal{S}_{b}\mathbf{u_{p}} \\ \Rightarrow \hat{\mathbf{y}} &= \mathcal{T}_{a}^{-1}\left(\mathcal{T}_{b}\hat{\mathbf{u}} + \mathcal{S}_{b}\mathbf{u_{p}} - \mathcal{S}_{a}\mathbf{y_{p}}\right) \\ \Rightarrow \left[\hat{\mathbf{y}} &= H\hat{\mathbf{u}} + \mathbf{f_{u}}\right] \end{split}$$
 em que $H = \mathcal{T}_{a}^{-1}\mathcal{T}_{b}$ e $\mathbf{f_{u}} = \mathcal{T}_{a}^{-1}\left(\mathcal{S}_{b}\mathbf{u_{p}} - \mathcal{S}_{a}\mathbf{y_{p}}\right)$.

Cálculo de \mathcal{T}_a^{-1}

Matriz Toeplitz construída com os coeficientes de

$$A(z) = 1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_n z^{-n}$$

Propriedade: $\mathcal{T}_a^{-1} = \mathcal{T}_{a^{-1}} \triangleq \mathsf{Matriz}$ Toeplitz construída com os coeficientes de

$$A^{-1}(z) = \frac{1}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_n z^{-n}}$$

Com efeito, seja

$$Q(z) = 1 + q_1 z^{-1} + q_2 z^{-2} + \dots = \frac{1}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_n}$$

Por definição, tem-se A(z)Q(z) = 1, isto é

$$(1 + a_1z^{-1} + a_2z^{-2} + \cdots + a_n)(1 + q_1z^{-1} + q_2z^{-2} + \cdots) = 1$$

Logo,

$$\mathcal{T}_{a}\mathcal{T}_{q} = \begin{bmatrix} 1 & 0 & 0 & \cdots & 0 \\ a_{1} & 1 & 0 & \cdots & 0 \\ a_{2} & a_{1} & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ a_{n} & a_{n-1} & a_{n-2} & \cdots & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 & \cdots & 0 \\ q_{1} & 1 & 0 & \cdots & 0 \\ q_{2} & q_{1} & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ q_{n} & q_{n-1} & q_{n-2} & \cdots & 1 \end{bmatrix} =$$

$$= \left[\begin{array}{ccccc} 1 & 0 & 0 & \cdots & 0 \\ 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & 1 \end{array} \right]$$

Cálculo de \mathcal{T}_a^{-1} : Exemplo

$$A(z) = 1 + 2z^{-1} + 3z^{-2}$$

$$A^{-1}(z) = \frac{1}{1 + 2z^{-1} + 3z^{-2}} = 1 + q_1z^{-1} + q_2z^{-2} + q_3z^{-3} + \cdots$$

• Para um horizonte de predição N=3:

$$\mathcal{T}_{a} = \left[egin{array}{ccc} 1 & 0 & 0 \\ 2 & 1 & 0 \\ 3 & 2 & 1 \end{array}
ight], \quad \mathcal{T}_{a^{-1}} = \mathcal{T}_{q} = \left[egin{array}{ccc} 1 & 0 & 0 \\ q_{1} & 1 & 0 \\ q_{2} & q_{1} & 1 \end{array}
ight]$$

Problema: Determinar $q_1 \in q_2$.

• Determinação de q_1 e q_2 :

$$\frac{1}{1+2z^{-1}+3z^{-2}} = 1 + q_1z^{-1} + q_2z^{-2} + q_3z^{-3} + \cdots$$

$$\Rightarrow (1+2z^{-1}+3z^{-2})(1+q_1z^{-1}+q_2z^{-2}+q_3z^{-3}+\cdots) = 1$$

$$\Rightarrow \begin{cases} z^{-1}: q_1+2=0 \Rightarrow \boxed{q_1=-2} \\ z^{-2}: q_2+2q_1+3=0 \Rightarrow q_2=-2q_1-3 \Rightarrow \boxed{q_2=1} \end{cases}$$

$$\mathcal{T}_{a^{-1}} = \begin{bmatrix} 1 & 0 & 0 \\ q_1 & 1 & 0 \\ q_2 & q_1 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 1 & -2 & 1 \end{bmatrix}$$

Cálculo de \mathcal{T}_a^{-1} : Exemplo (Verificação)

$$\mathcal{T}_{a}\,\mathcal{T}_{a^{-1}} = \left[\begin{array}{ccc} 1 & 0 & 0 \\ 2 & 1 & 0 \\ 3 & 2 & 1 \end{array} \right] \left[\begin{array}{ccc} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 1 & -2 & 1 \end{array} \right] = \left[\begin{array}{ccc} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{array} \right]$$

• Alternativa: Divisão longa de 1/A(z).

Formulação em termos de incrementos da entrada Δu

$$+ \begin{cases} y(k) + a_1 y(k-1) + \dots + a_n y(k-n) \\ = b_1 u(k-1) + \dots + b_n u(k-n) \end{cases}$$
$$- \begin{cases} y(k-1) + a_1 y(k-2) + \dots + a_n y(k-n-1) \\ = b_1 u(k-2) + \dots + b_n u(k-n-1) \end{cases}$$

$$y(k) + (a_1 - 1)y(k - 1) + (a_2 - a_1)y(k - 2) + \cdots +$$

$$+ (a_n - a_{n-1})y(k - n) - a_ny(k - n - 1) =$$

$$= b_1 \Delta u(k - 1) + \cdots + b_n \Delta u(k - n)$$

$$y(k) + a'_1 y(k-1) + \dots + a'_n y(k-n) + a'_{n+1} y(k-n-1)$$

= $b_1 \Delta u(k-1) + \dots + b_n \Delta u(k-n)$

em que

$$a'_{1} = a_{1} - 1$$
 $a'_{2} = a_{2} - a_{1}$
 \vdots
 $a'_{n} = a_{n} - a_{n-1}$
 $a'_{n+1} = -a_{n}$

Vale salientar que o modelo passa a ser de ordem n+1, devido à inclusão implícita de um integrador a tempo discreto.

• Interpretação alternativa: Seja $\Delta(z) = 1 - z^{-1}$

$$A(z)Y(z) = B(z)U(z)$$

$$\Rightarrow \Delta(z)A(z)Y(z) = B(z)\Delta(z)U(z)$$

$$\Rightarrow A'(z)Y(z) = B(z)\Delta U(z)$$

em que

$$A'(z) = (1-z^{-1})(1+a_1z^{-1}+\cdots+a_nz^{-n}) =$$

$$= 1+(a_1-1)z^{-1}+(a_2-a_1)z^{-2}+\cdots+$$

$$+ (a_n-a_{n-1})z^{-n}-a_nz^{-n-1}$$

Como se pode observar, o novo modelo possui um pólo em z=1, que está associado à presença de um integrador a tempo discreto.

Correção implícita de perturbações

O uso do modelo reformulado em termos de Δu permite efetuar uma correção implícita de perturbações constantes:

$$v(k) + a_1 v(k-1) + a_2 v(k-2) + \dots + a_n v(k-n) =$$

$$= b_1 u(k-1) + b_2 u(k-2) + \dots + b_n u(k-n)$$

$$y(k) = v(k) + d \Rightarrow v(k) = y(k) - d$$

$$v(k) + a_1 v(k-1) + a_2 v(k-2) + \dots + a_n v(k-n) =$$

$$= b_1 u(k-1) + b_2 u(k-2) + \dots + b_n u(k-n)$$
(6)

$$v(k) = y(k) - d \tag{7}$$

Substituindo (7) em (6), tem-se

$$[y(k)-d] + a_1[y(k-1)-d] + a_2[y(k-2)-d] + \dots + a_n[y(k-n)-d]$$

= $b_1u(k-1) + b_2u(k-2) + \dots + b_nu(k-n)$

$$[y(k)-d] + a_1[y(k-1)-d] + a_2[y(k-2)-d] + \dots + a_n[y(k-n)-d]$$

$$= b_1u(k-1) + b_2u(k-2) + \dots + b_nu(k-n)$$
(8)

$$[y(k-1)-d] + a_1[y(k-2)-d] + a_2[y(k-3)-d] + \dots + a_n[y(k-n-1)-d]$$

$$= b_1u(k-2) + b_2u(k-3) + \dots + b_nu(k-n-1)$$
(9)

Subtraindo (9) de (8), chega-se a

$$y(k) + (a_1 - 1)y(k - 1) + (a_2 - a_1)y(k - 2) + \dots +$$

$$+ (a_n - a_{n-1})y(k - n) - a_ny(k - n - 1) =$$

$$= b_1 \Delta u(k - 1) + \dots + b_n \Delta u(k - n)$$

Portanto, a relação entre Δu e y continua sendo válida mesmo na presença de perturbações constantes na saída da planta.

Equação de Predição em termos de Δu

$$y(k) + a'_1 y(k-1) + \dots + a'_n y(k-n) + a'_{n+1} y(k-n-1)$$

= $b_1 \Delta u(k-1) + \dots + b_n \Delta u(k-n)$

$$\mathcal{T}_{a'}\hat{\mathbf{y}} + \mathcal{S}_{a'}\mathbf{y_p} = \mathcal{T}_b\Delta\hat{\mathbf{u}} + \mathcal{S}_b\Delta\mathbf{u_p}$$
$$\Rightarrow \hat{\mathbf{y}} = G\Delta\hat{\mathbf{u}} + \mathbf{f}$$

em que

$$\begin{aligned} G &= \mathcal{T}_{a'}^{-1} \, \mathcal{T}_b \\ \mathbf{f} &= \mathcal{T}_{a'}^{-1} (\mathcal{S}_b \Delta \mathbf{u_p} - \mathcal{S}_{a'} \mathbf{y_p}) \end{aligned}$$

Se M < N, basta usar somente as M primeiras colunas de \mathcal{T}_b .

Resposta livre f: Observação

$$\mathbf{f} = \mathcal{T}_{\mathsf{a}'}^{-1} (\mathcal{S}_b \Delta \mathbf{u_p} - \mathcal{S}_{\mathsf{a}'} \mathbf{y_p})$$

Por conveniência de implementação, será empregada a seguinte notação:

$$\mathbf{f} = K_{\Delta u} \Delta \mathbf{u_p} + K_{v} \mathbf{y_p}$$

em que

$$K_{\Delta u} = \mathcal{T}_{a'}^{-1} \mathcal{S}_b, \quad K_y = -\mathcal{T}_{a'}^{-1} \mathcal{S}_{a'}$$

MPC empregando modelo ARX: Resumo

Informação requerida sobre a planta:

• Função de transferência: $H(z) = \frac{b_1 z^{-1} + b_2 z^{-2} + \dots + b_n z^{-n}}{1 + a_1 z^{-1} + a_2 z^{-2} + \dots + a_n z^{-n}}$

Parâmetros de projeto:

- ullet Peso do controle ho
- Horizonte de predição N
- Horizonte de controle M

Inicialização:

- Montar as matrizes $\mathcal{T}_{\mathsf{a}'}^{-1},\,\mathcal{S}_{\mathsf{a}'},\,\mathcal{T}_{\mathsf{b}},\,\mathcal{S}_{\mathsf{b}}$
- Calcular $G = \mathcal{T}_{a'}^{-1} \mathcal{T}_b, \ K_{\Delta u} = \mathcal{T}_{a'}^{-1} \mathcal{S}_b, \ K_y = -\mathcal{T}_{a'}^{-1} \mathcal{S}_{a'}$
- Calcular $K_{MPC} = [1 \ 0 \ \cdots \ 0] (G^T G + \rho I_M)^{-1} G^T$
- Fazer k=0, $y(-1)=y(-2)=\cdots=y(-n)=0$ e $\Delta u(-1)=\Delta u(-2)=\cdots=\Delta u(-n+1)=0$ (supondo que a planta esteja inicialmente em repouso).

Rotina principal:

- Ler y(k) (saída da planta) e y_{ref} (valor de referência)
- ② Fazer $\mathbf{r} = [y_{ref}]_N$
- Fazer

$$\Delta \mathbf{u_p} = \begin{bmatrix} \Delta u(k-1) \\ \Delta u(k-2) \\ \vdots \\ \Delta u(k-n+1) \end{bmatrix}, \ \mathbf{y_p} = \begin{bmatrix} y(k) \\ y(k-1) \\ \vdots \\ y(k-n+1) \end{bmatrix}$$

- Calcular $\mathbf{f} = K_{\Delta u} \Delta \mathbf{u_p} + K_y \mathbf{y_p}$
- **9** Calcular o incremento no controle $\Delta u(k) = K_{MPC}(\mathbf{r} \mathbf{f})$
- **1** Atualizar o controle aplicado à planta: $u(k) = u(k-1) + \Delta u(k)$
- 3 Aguardar o próximo instante de amostragem e retornar ao passo 1.

Implementação em Matlab

- long_division.m: Obtém os coeficientes de $Q(z) = A^{-1}(z)$
- matrizes_arx_du.m: Monta as matrizes $\mathcal{T}_{a'}^{-1}$, $\mathcal{S}_{a'}$, \mathcal{T}_{b} , \mathcal{S}_{b}
- mpc_arx_du.m: S-function que implementa o controlador

Exemplo: Sistema de levitação magnética

$$f = K_f \frac{i^2}{h^2}, \quad i = i_0 + ru_p$$

$$y_p = y_0 + \gamma h \Rightarrow h = \frac{y_p - y_0}{\gamma}$$

$$m\ddot{h} = mg - K_f \frac{\dot{i}^2}{\dot{h}^2} \Rightarrow \ddot{h} = g - \frac{K_f}{m} \frac{\dot{i}^2}{\dot{h}^2}$$

$$\Rightarrow \frac{\ddot{y_p}}{\gamma} = g - \frac{K_f}{m} \frac{(i_0 + ru_p)^2 \gamma^2}{(y_p - y_0)^2} \Rightarrow \ddot{y_p} = \gamma g - \frac{K_f}{m} \frac{(i_0 + ru_p)^2 \gamma^3}{(y_p - y_0)^2}$$

Dinâmica não-linear

$$\ddot{y_p} = \gamma g - \frac{K_f}{m} \frac{(i_0 + ru_p)^2 \gamma^3}{(y_p - y_0)^2}$$

Em equilíbrio:

$$\begin{split} \frac{K_f}{m} \frac{(i_0 + r\bar{u_p})^2 \gamma^3}{(\bar{y_p} - y_0)^2} &= \gamma g \implies K_f (i_0 + r\bar{u_p})^2 \gamma^2 = mg(\bar{y_p} - y_0)^2 \\ i_0 + r\bar{u_p} &= \frac{\bar{y_p} - y_0}{\gamma} \sqrt{\frac{mg}{K_f}} \\ \Rightarrow \bar{u_p} &= \frac{1}{r} \left(\frac{\bar{y_p} - y_0}{\gamma} \sqrt{\frac{mg}{K_f}} - i_0 \right) \end{split}$$

$$\ddot{y_p} = f(y_p, u_p) = \gamma g - \frac{K_f}{m} \frac{(i_0 + ru_p)^2 \gamma^3}{(y_p - y_0)^2}$$

Seja $y=y_p-\bar{y_p}$ e $u=u_p-\bar{u_p}$, isto é:

$$y_p = \bar{y_p} + y, \quad u_p = \bar{u_p} + u$$

Tem-se então que

$$\ddot{y_p} = \ddot{y} = f(\bar{y_p} + y, \bar{u_p} + u) \simeq \underbrace{f(\bar{y_p}, \bar{u_p})}_{0} + \frac{\partial f}{\partial y_p}\Big|_{(\bar{y_p}, \bar{u_p})} y + \frac{\partial f}{\partial u_p}\Big|_{(\bar{y_p}, \bar{u_p})} u$$

$$f(y_p, u_p) = \gamma g - \frac{K_f}{m} \frac{(i_0 + ru_p)^2 \gamma^3}{(y_p - y_0)^2}$$

$$\frac{\partial f}{\partial y_{p}} = \frac{2K_{f}(i_{0} + r\bar{u_{p}})^{2}\gamma^{3}}{m(\bar{y_{p}} - y_{0})^{3}} = \frac{2K_{f}(\bar{y_{p}} - y_{0})^{2}\gamma^{-2}\frac{mg}{K_{f}}\gamma^{3}}{m(\bar{y_{p}} - y_{0})^{3}} = \frac{2\gamma g}{\bar{y_{p}} - y_{0}}$$

$$\frac{\partial f}{\partial u_p} = -\frac{2K_f(i_0 + r\bar{u_p})^2 r \gamma^3}{m(\bar{y_p} - y_0)^2} = -\frac{2K_f(\bar{y_p} - y_0)^2 \gamma^{-1} \sqrt{\frac{mg}{K_f}} r \gamma^3}{m(\bar{y_p} - y_0)^2} = -\frac{2r\gamma^2}{\bar{y_p} - y_0} \sqrt{\frac{K_f g}{m}}$$

Modelo linearizado:

$$\ddot{y} = \eta y - \beta u$$

$$\eta = \frac{2\gamma g}{\bar{y}_p - y_0}, \ \beta = \frac{2r\gamma^2}{\bar{y}_p - y_0} \sqrt{\frac{K_f g}{m}}$$

• Função de transferência em s:

$$H_{\rm c}(s) = -rac{eta}{s^2 - \eta}$$

• Função de transferência em z:

$$H(z) = \frac{b_1 z^{-1} + b_2 z^{-2}}{1 + a_1 z^{-1} + a_2 z^{-2}}$$

Parâmetros do modelo

Parâmetros físicos levantados experimentalmente:

•
$$m = 2.12 \times 10^{-2} \text{ kg}$$

•
$$y_0 = -7,47 \text{ V}$$

•
$$\gamma = 328 \text{ V/m}$$

•
$$i_0 = 0.514 \text{ A}$$

•
$$r = 0.166 \text{ A/V}$$

•
$$K_f = 1.2 \times 10^{-4} \text{ Nm}^2/\text{A}^2$$

- Faixa de trabalho: $y_p \in [-2 \text{ V}, +2 \text{ V}]$
- Assume-se ainda $g = 9.8 \text{ m/s}^{-2}$

Ponto de equilíbrio considerado: $\bar{y_p} = 0 \text{ V}$ (centro da faixa de trabalho)

Período de amostragem adotado: T=5 ms

Referência: GRIMM, C. Um Controlador Digitalmente Assistido para um Sistema de Levitação Magnética. Tese de Mestrado, ITA, 2002.

Arquivos Matlab

- parametros_maglev.m: Define os parâmetros do levitador magnético
- levitador_mpc.mdl: Diagrama de simulação

Observar o resultado obtido com horizontes de predição muito longos $(N=200, \text{ por exemplo}) \rightarrow \text{Mau condicionamento da matriz dinâmica } G.$

Resumo da aula de hoje

- Uso de funções de transferência (modelos ARX)
- Implementação em Matlab
- Exemplo com planta instável em malha aberta (levitador magnético)

Tópicos da próxima aula

- Uso de modelos no espaço de estados
- Implementação em Matlab
- Uso de observador de estados
- Considerações sobre ação integral de controle