

Synthèse d'un

correcteur PID numérique

par transposition du PID analogique

Hugues GARNIER

hugues.garnier@univ-lorraine.fr

Les 2 voies pour la synthèse de correcteurs numériques

- La synthèse de correcteurs numériques par transposition de correcteurs continus est une approche couramment utilisée dans le domaine industriel pour deux raisons majeures :
 - les méthodes de synthèse de correcteurs PID continus sont généralement bien maîtrisées
 - les spécifications sont plus facilement interprétables avec des modèles continus qu'avec des modèles échantillonnés

Synthèse de correcteur numérique par transposition du correcteur analogique

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

C(s)

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

PID parallèle

Dans le domaine temporel

$$u(t) = k_p \varepsilon(t) + k_i \int_0^t \varepsilon(\tau) d\tau + k_d \frac{\varepsilon(t)}{dt}$$

Dans le domaine de Laplace

$$U(s) = \left(k_p + \frac{k_i}{s} + k_d s\right) \varepsilon(s)$$

$$C(s) = k_p + \frac{k_i}{s} + k_d s$$

$$K_p = k_p$$

$$T_i = \frac{k_p}{k_i}$$

Dans le domaine temporel

$$u(t) = K_c \left(\varepsilon(t) + \frac{1}{T_i} \int_{0}^{t} \varepsilon(\tau) d\tau + T_d \frac{\varepsilon(t)}{dt} \right)$$

Dans le domaine de Laplace

$$U(s) = K_p \left(1 + \frac{1}{T_i s} + T_d s \right) \mathcal{E}(s)$$

$$C(s) = k_p + \frac{k_i}{s} + k_d s$$

$$C(s) = K_p \left(1 + \frac{1}{T_i s} + T_d s \right)$$

$$K_p = k_p \qquad T_i = \frac{k_p}{k_i} \qquad T_d = \frac{k_d}{k_p} \qquad C(s) = K_p \left(1 + \frac{1}{T_i s} + T_d s \right)$$

$$T_d = \frac{k_d}{k_p}$$

Rappel sur les correcteurs PID

$$u(t) = K_p\left(e(t) + \frac{1}{T_i}\int_0^t e(\tau)d\tau + T_d\frac{de(t)}{dt}\right)$$

PID idéal Correcteur
$$C(s) = K_p \left(1 + \frac{1}{T_i s} + T_d s\right)$$

PID réel Avec dérivée filtrée
$$C(s) = K_p \left(1 + \frac{1}{T_i s} + \frac{T_d s}{1 + T_d s/N}\right)$$
 $(N \ge 5)$
Réglage simple et adapté à la plupart des systèmes

• PI : 90%, PID : 95%

5

- PI: 90%, PID: 95%
- Réglage souvent itératif (essai / erreur)

Version numérique du PID par

les méthodes de transposition.

Approximation avancée $C(z) = K_p[1 + \frac{1}{T_i} \frac{T_e z}{z-1} + \frac{N(z-1)}{(1 + \frac{NT_e}{T_d})z-1}]$

Approximation retardée
$$C(z) = K_p \left[1 + \frac{1}{T_i} \frac{T_e}{z - 1} + \frac{N(z - 1)}{z - \left(1 - \frac{NT_e}{T_d}\right)}\right]$$

Approximation de Tustin
$$C(z) = K_p \left[1 + \frac{T_e}{2T_i} \frac{z+1}{z-1} + \frac{N(z-1)}{(1 + \frac{NT_e}{2T_d})z - (1 - \frac{NT_e}{2T_d})}\right]$$

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

Approximation retardée : formules plus simples souvent utilisées en pratique pour cette raison

7

Schéma d'implantation de la forme sans dérivation de l'entrée d'un PID numérique (approximation retardée)

En pratique, on dérive rarement le terme de consigne pour éviter des variations brutales de la commande lors de changement brusque de type échelon sur la consigne. Le schéma devient alors

Algorithme d'implantation de la forme sans dérivation de l'entrée d'un PID numérique (approximation retardée)

$$\begin{split} \varepsilon(k) &= r(k) - y_m(k) \\ u(k) &= K_p \varepsilon(k) + u_i(k) + u_d(k) \\ u_i(k) &= u_i(k-1) + K_p \frac{T_e}{T_i} \varepsilon(k-1) \\ u_d(k) &= \frac{1}{1 + \frac{NT_e}{T_d}} u_d(k-1) - \frac{K_p N}{1 + \frac{NT_e}{T_d}} [y_m(k) - y_m(k-1)] \end{split}$$

Anti-saturation d'intégrale

- La partie intégrale peut entraîner des effets indésirables lorsque, en raison d'un signal d'erreur trop grand, l'intégrateur sature
- L'actionneur reste alors en butée, même lorsque la sortie du système varie

$$u_s(k) = \begin{cases} \mathbf{U} & \text{si} \quad u(k) > \mathbf{U} \\ u(k) & \text{si} \quad |u(k)| \le \mathbf{U} \\ -\mathbf{U} & \text{si} \quad u(k) < -\mathbf{U} \end{cases}$$

• Une approche possible pour éliminer cet effet consiste à introduire un bouclage sur l'intégrateur, ramenant l'écart entre l'entrée u(k) et la sortie $u_s(k)$ de la saturation (réelle ou simulée), avec une constante d'intégration T_t

Forme parallèle du PID numérique : un réglage plus pratique

$$C(s) = K_{p} \left(1 + \frac{1}{T_{i}s} + T_{d}s \right) = K_{p} + \frac{K_{i}}{s} + K_{d}s$$

11 H. Garnier

PID numérique dans un code informatique

```
# def Te, Ki, Kp, Kd, r
i = 0
e0 = e = 0
while running:
 # update measure
 y = \dots
 e = r - y
 # update integral
 i += Ki*Te*e
 # compute command
 u = Kp * (e + i + Kd/Te*(e-e0))
 # save current error
 e0 = e
```


Réglage des actions du correcteur PID analogique Rappels

• Le réglage du correcteur PID analogique passe par le choix de

$$K_p$$
, T_i , T_d , T_t , N

- N est souvent fixé à N=10
- T_t est choisie dans la plage $[0,1T_i; T_i]$
- Pour la détermination des paramètres K_p , T_i , T_d des méthodes de réglage ont été proposées comme par exemple celles de Ziegler-Nichols
- Ces réglages constituent une base qu'il convient d'affiner en fonction des performances désirées

Influence des actions P, I et D dans le cas de la forme parallèle du PID numérique

$$C(s) = K_{p} \left(1 + \frac{1}{T_{i}s} + T_{d}s \right) = K_{p} + \frac{K_{i}}{s} + K_{d}s$$

Gain	T montée	T stabilisation	Dépassement	Erreur statique
$K_p \nearrow$	Diminue	Augmente	Augmente	Diminue
$K_i \nearrow$	Diminue	Augmente	Augmente	Annule
K_d	_	Diminue	Diminue	_

Démarche : partir d'un premier jeu de gains

- En simulation (système approximé) ou sur système réel
- Préréglage sur réponse indicielle
- Préréglage sur système bouclé

Le préréglage est parfois présenté comme un auto-réglage Mais souvent c'est vraiment un **pré**réglage...

Régulation numérique par transposition d'un correcteur continu – A retenir

- Méthodes de transposition conseillées en pratique :
 - Approximation bilinéaire (Tustin) ou approximation retardée (car formules les plus simples)
- Comportement de la régulation numérique au mieux équivalent à celui de la régulation analogique mais souvent moins bon
 - convient si le système est lent
 - convient si la période d'échantillonnage est rapide par rapport à la dynamique principale T_c du correcteur (si $T_c < T_c/10$)
- Attention ! Même si la stabilité du système bouclé avec le correcteur analogique est vérifiée, cela ne garantit pas la stabilité du système bouclé avec le correcteur numérique !
 - Il faut en particulier vérifier que la période d'échantillonnage choisie n'entraîne pas une perte de la stabilité du système bouclé
 - L'effet de la présence du bloqueur d'ordre zéro (retard additionnel) n'est pas pris en compte dans la synthèse et peut aussi jouer sur la stabilité

TP asservissement et régulation de température via un contrôle PID numérique

16 H. Garnier

Perspectives pour le cours d'Automatique Réservées pour ceux qui choisiront le parcours CSS

- Apprentissage/Identification de modèles dynamiques (4A)
 - Techniques IA pour l'automatique (exploitation de données)
- Stratégies de commandes avancées s'appuyant sur un modèle
 - Commande par retour d'état (nouveau paradigme s'appuyant sur un modèle appelé modèle d'état)
 - Commande optimale (modélisation statistique des bruits) et estimation/filtrage de Kalman
 - Diagnostic de systèmes dynamiques
- Applications dans des secteurs variés : robotique mobile, ···
- Commandes prédictive, adaptative,...
- Commande de systèmes non linéaires (analyse repose sur des concepts différents)