

Synthèse de correcteurs numériques

Hugues GARNIER

hugues.garnier@univ-lorraine.fr

Approches de synthèse de correcteurs numériques

- Deux types d'approches
 - Méthodes propres au numérique
 - Méthodes de transposition d'un correcteur continu (y compris PID)

Approches de synthèse de correcteurs numériques

- Ces méthodes propres au numérique sont privilégiées lorsque
 - Un échantillonnage rapide n'est pas possible
 - Un modèle échantillonné G(z) a été identifié à partir de données d'entrée/sortie
 - La commande envisagée s'appuie sur un modèle à temps discret
 - Exemples : commande RST, commande par modèle interne, commande prédictive

3 H. Garnier

4

H. Garnier

Schéma de régulation numérique

- La recherche d'une loi de commande (et donc de *C(z)*) par une approche totalement numérique s'appuie sur :
 - un modèle *G(z)* de l'ensemble bloqueur d'ordre 0 + actionneur + système + capteur + échantillonneur
 - le type de signaux d'entrée : la consigne $Y_c(z)$, la perturbation D(z)

$$Y(z) = \frac{C(z)G(z)}{1 + C(z)G(z)}Y_c(z) + \frac{1}{1 + C(z)G(z)}D(z)$$

5

Synthèse de correcteur numérique par la méthode de modèle de référence

- Principe : imposer que la fonction de transfert en boucle fermée tende vers une fonction de transfert de référence (ou désirée) F_{ref} (z)
- Méthodologie
 - 1. Déterminer un modèle G(z) par identification ou modélisation
 - 2. Déterminer la fonction de transfert du système en boucle fermée

$$F_{BF}(z) = \frac{C(z)G(z)}{1 + C(z)G(z)} = F_{ref}(z)$$

3. Déterminer les paramètres du correcteur pour que

$$C(z) = \frac{F_{ref}(z)}{G(z)(1 - F_{ref}(z))}$$

Remarques

- Choix trop contraignant de F_{ref} (z) peut conduire à un correcteur non réalisable : non causal ou instable
- Dynamique désirée trop rapide de $F_{ref}(z)$ peut entraîner des valeurs commande de trop grandes amplitudes, dommageables pour le matériel

Méthodes de transposition

- La synthèse de correcteurs numériques par transposition de correcteurs continus est privilégiée lorsque :
 - Un échantillonnage rapide est possible
- Les méthodes de synthèse de régulation continue sont généralement bien maîtrisées dans le domaine industriel : correcteur PID par exemple
 - Les spécifications sont plus facilement interprétables avec des modèles continus qu'avec des modèles échantillonnés

8

Synthèse de correcteur numérique par transposition du correcteur analogique

- Méthodologie
 - 1. Synthèse d'un correcteur continu *C(s)* par une des méthodes de synthèse traditionnelles (correcteur PID ou autres) déterminé à partir du modèle du système *G(s)* à contrôler permettant de respecter le cahier des charges

2. Transposition de la fonction de transfert continu *C*(*s*) en un correcteur numérique *C*(*z*) pour avoir un algorithme de régulation numérique qui s'approche le plus possible de comportement de la régulation continue

Méthodes de discrétisation du correcteur analogique

Il en existe de nombreuses dont :

- la méthode de l'invariance impulsionnelle
- la méthode de l'invariance indicielle (= méthode du bloqueur d'ordre 0)
- la méthode des pôles et des zéros
- la méthode de l'approximation avancée

- la méthode de l'approximation retardée

- la méthode de l'approximation de Tustin (ou bilinéaire)

- Visualisez la vidéo de Brian Douglas
 - Discrete control #2: Discretize! Going from continuous to discrete domain

Remarque

La méthode de discrétisation du bloqueur d'ordre zéro (zoh) pour trouver C(z) à partir de C(s) peut être utilisée mais elle n'est pas la plus adaptée ici car il n'y a pas de bloqueur avant le correcteur!

Approximations avancée et retardée

On connaît C(s) Comment en déduire C(z)???

On connaît la relation liant z à s :

$$Z = e^{sT_e}$$

$$S = \frac{1}{T_e} ln(z)$$
 Relation non linéaire!

$$z = e^{sT_e} \approx 1 + T_e s + \dots$$
 \Rightarrow $s = \frac{z - 1}{T_e} = \frac{1 - z^{-1}}{T_e z^{-1}}$ Approximation avancée

$$Z = \frac{1}{e^{-sT_e}} = \frac{1}{1 - T_e s + \dots}$$

$$\Rightarrow s = \frac{z - 1}{T_e z} = \frac{1 - z^{-1}}{T_e}$$
 Approximation retardée

11

Stabilité et distorsion de l'approximation retardée

Conserve la stabilité : image de $\{s \in \mathbb{C} \ / \ Re(s) < 0\}$

Réponse fréquentielle : $z = e^{j\omega T_e}$

$$\frac{1 - e^{-j\omega T_e}}{T_e} = j\omega e^{-j\omega T_e/2} \frac{\sin(\omega T_e/2)}{\omega T_e/2}$$

Retard + distorsion

Approximation de Tustin ou bilinéaire

On connaît C(s) Comment en déduire C(z)???

On connaît la relation liant z à s :

$$z = e^{sT_e}$$

$$S = \frac{1}{T_e} ln(z) \quad Relation non linéaire!$$

$$z = \frac{e^{\frac{sT_e}{2}}}{e^{\frac{-sT_e}{2}}} \approx \frac{1 + \frac{T_e}{2}s + \dots}{1 - \frac{T_e}{2}s + \dots}$$

$$s = \frac{2}{T_e} \frac{z - 1}{z + 1} = \frac{2}{T_e} \frac{1 - z^{-1}}{1 + z^{-1}}$$

$$s = \frac{2}{T_e} \frac{z - 1}{z + 1} = \frac{2}{T_e} \frac{1 - z^{-1}}{1 + z^{-1}}$$

Approximation de Tustin ou bilinéaire ou bilinéaire

Stabilité et distorsion de l'approximation de Tustin

Conserve la stabilité : image de $\{s \in \mathbb{C} \ / \ Re(s) < 0\}$

Réponse fréquentielle : $z = e^{j\omega T_e}$

$$\frac{2}{T_e} \frac{1 - e^{-j\omega T_e/2}}{1 + e^{j\omega T_e/2}} = j\omega \frac{\tan(\omega T_e/2)}{\omega T_e/2}$$

Pas de retard mais distorsion

Synthèse d'un correcteur numérique par transposition d'un correcteur continu – Exemple

Soit le correcteur continu :
$$C(s) = \frac{1+0.53s}{1+0.21s}$$
 et $T_e = 0.3s$

Approximation avancée
$$C(z) = \frac{0,53z - 0,23}{0,21z + 0,09}$$

Approximation retardée
$$C(z) = \frac{0.83z - 0.53}{0.51z + 0.21}$$

Approximation de Tustin
$$C(z) = \frac{1,89z - 1,06}{z + 0,17}$$

Sous Matlab : Cd=c2d(C,Te,'tustin')