EL2450 Hybrid and Embedded Control

Lecture 4: Computer realization of controllers

- Approximation of continuous-time designs
- Digital PID structures
- Realization of controllers
- Quantization
- Choice of sampling time

Today's Goal

You should be able to

- Transform continuous-time controller into discrete time
- Identify and select appropriate controller realizations
- Model and analyze quantization in computations and AD/DA converters
- Decide on reasonable sampling time

Time-Triggered Control System

- Q: How apply continuous-time design methods to sampled control system?
- A: Make cuts at u(t) and y(t) (instead of at u_k and y_k)

Designs in Discrete or Continuous Time

Sample plant, then derive a discrete-time controller:

Derive continuous-time controller, then transform to discrete-time algorithm:

Designs in Discrete or Continuous Time

Approximating C(s) by a Computer

Transform continuous-time design into discrete time:

Find C(z) that approximates C(s)

Approximation of Continuous-Time Derivatives

Forward difference:

$$\frac{dx(t)}{dt} \approx \frac{x(t+h) - x(t)}{h} = \frac{q-1}{h}x(t)$$

Backward difference:

$$\frac{dx(t)}{dt} \approx \frac{x(t) - x(t-h)}{h} = \frac{q-1}{qh}x(t)$$

Tustin's approximation:

$$\frac{dx(t)}{dt} pprox \frac{2}{h} \cdot \frac{q-1}{q+1} x(t)$$

From G(s) to H(z)

Pulse-transfer function H(z) corresponding to transfer function G(s) is

$$H(z) = G(s')$$

where

$$s' = \frac{z-1}{h}$$
 (Forward difference)
$$s' = \frac{z-1}{zh}$$
 (Backward difference)
$$s' = \frac{2}{h} \cdot \frac{z-1}{z+1}$$
 (Tustin's approximation)

Example

Discrete-time approximation of

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

gives pulse-transfer functions

$$H_1(z) = \frac{h}{z - 1 + h}$$
 (Forward difference)

$$H_2(z) = \frac{h(1 + h)^{-1}z}{z - (1 + h)^{-1}}$$
 (Backward difference)

$$H_3(z) = \frac{h(2 + h)^{-1}(z + 1)}{z + (h - 2)(h + 2)^{-1}}$$
 (Tustin's approximation)

Note that H_1 is unstable for large h, but H_2 and H_3 are always stable.

Stability Regions for H(z)

The stability region $\{s \in \mathbb{C} : \operatorname{Re} s < 0\}$ of continuous-time G(s) is mapped to the regions below for discrete-time H(z) = G(s'):

- Forward difference may generate unstable H(z) even if G(s) is stable
- Backward difference may yield stable H(z) even for unstable G(s)
- Tustin maps stable to stable

Transfer Function of a ZOH Circuit

Impulse response of 1/s is a step. Impulse response of e^{-s}/s is a delayed step. Hence, a ZOH circuit can be represented as

$$H(s) = \frac{1 - e^{-sh}}{s}$$

since pulses can be represented as a series of impulse responses.

- For small h > 0: $H(s) \approx \frac{1 1 + sh s^2h^2/2 + \dots}{s} = h \frac{sh^2}{2} + \dots$
- Steady-state gain H(0) = h

Transfer Function of a Sampler

Recall the relationship between the Fourier transforms of the continuous-time and sampled signals:

$$F_s(\omega) = \frac{1}{h} \sum_{k=-\infty}^{\infty} F(\omega + k\omega_s)$$

So there is a gain of 1/h between the frequency responses.

ZOH together with sampler hence contribute to the loop with

$$\frac{1-e^{-sh}}{sh}$$

Continuous-Time Design of Sampled Controller

- 1. Design C(s) based on P(s) (or on $P(s)\frac{1-e^{-sh}}{sh}$ if h not small)
- 2. Derive discrete-time approximation of C(s)
- 3. Implement discrete-time algorithm

Continuous-time PID Controller

Continuous-time PID controller with e = r - y:

$$u(t) = K \left[e(t) + \frac{1}{T_i} \int_{-t}^{t} e(t) + T_d \frac{de(t)}{dt} \right]$$

Implementation of pure derivative not desirable since it yields large amplification of measurement noise. Approximation:

$$sT_d pprox rac{sT_d}{1 + sT_d/N}$$

Practical continuous-time PID

Continuous-time PID controller:

$$U(s) = K \left[bR(s) - Y(s) + \frac{1}{sT_i} \left(R(s) - Y(s) \right) - \frac{sT_d}{1 + sT_d/N} Y(s) \right]$$

= $P(s) + I(s) + D(s)$

Note the parameter $b \in [0,1]$ and that r is not differentiated in the D-part. Using $p = \frac{d}{dt}$:

$$u(t) = K \left[br(t) - y(t) + \frac{1}{T_i p} \left(r(t) - y(t) \right) - \frac{T_d p}{1 + T_d p/N} y(t) \right]$$
$$= P(t) + I(t) + D(t)$$

Lecture 4 15 Spring 2019

Discretization of P-part

$$P(kh) = K[br(kh) - y(kh)]$$

Discretization of I-part

$$I(t) = \frac{K}{T_i} \int_{-t}^{t} e(s) ds = \frac{K}{T_i p} e(t)$$

Forward approximation gives

$$I(kh+h) = I(kh) + \frac{Kh}{T_i}e(kh)$$

Discretization of D-part

$$\frac{T_d}{N} \cdot \frac{dD(t)}{dt} + D(t) = -KT_d \frac{dy(t)}{dt}$$

Backward approximation gives

$$\frac{T_d}{Nh}[D(kh)-D(kh-h)]+D(kh)=-\frac{KT_d}{h}[y(kh)-y(kh-h)]$$

SO

$$D(kh) = \frac{T_d}{T_d + Nh}D(kh - h) - \frac{KT_dN}{T_d + Nh}[y(kh) - y(kh - h)]$$

Discretized PID Control

With P, I, D as given above, then

$$u(kh) = P(kh) + I(kh) + D(kh)$$

Note

- The given approximations (backward + forward) enable independent calculations of P. I. D
- Other approximations are possible (e.g., Tustin)
- Sometimes implementation on incremental form with output

$$\Delta u(kh) = u(kh) - u(kh - h)$$

Computer Code for Sampled-Data Controller

```
nexttime = getCurrentTime();
while (true) {
 AD_conversion();
 calculateOutput();
 DA_conversion();
 updateState();
 nexttime = nexttime + h;
 sleepUntil(nexttime);
}
```


- calculateOutput between AD_conversion and DA_conversion gives minimum computational time delay in control loop
- Controller states (such as observer state) are updated separately
- sleepUntil supposed to be supported by operating system

CalculateOutput and UpdateState

For a second-order controller on state space form

$$z(kh + h) = Az(kh) + By(kh)$$
$$u(kh) = Cz(kh) + Dy(kh)$$

calculateOutput() is essentially

$$u = c1*z1 + c2*z2 + d*y;$$

and updateState() is essentially

$$z1 = a11*z1 + a12*z2 + b1*y;$$

 $z2 = a21*z1 + a22*z2 + b2*y;$

Java Code for PID Controller

```
public double calculateOutput(double r, double y) {
  signals.r = r;
  signals.v = v:
  double P = par.K*(par.b*r-y);
  states.D = par.ad*states.D-par.bd*(y - states.yold);
  signals.v = P + states.I + states.D:
  if (signals.v < par.ulow) {
 signals.u = par.ulow;
  } else {
 if (signals.v > par.uhigh) {
 signals.u = par.uhigh;
 } else {
 signals.u = signals.v;
  return signals.u;
public void updateStates() {
  states.I = states.I + par.bi*(signals.r - signals.y)
 + par.ar*(signals.u - signals.v); // Integral part
  states.yold = signals.y;
```

Comments on PID Computer Code

- Controller state update is separated from controller output calculations
- Controller parameters are pre-calculated (e.g., par.bi, par.ad)
- A thread (e.g., Thread.waitUntil) is a real-time task, and supposed to be supported by the operating system

Well-Conditioned Realizations

Consider controller

$$u(k) = \frac{b_o + b_1 q^{-1} + \dots + b_m q^{-m}}{1 + a_1 q^{-1} + \dots + a_n q^{-n}} y(k)$$

This can be realized in different forms, which influence

- Sensitivity to parameter and state quantization
- Number of storage elements and parameters (memory)
- Parameter range

Sensitivity Analysis

Consider characteristic polynomial for $i \in \{1, ..., n\}$:

$$A(z, a_i) = z^n + a_1 z^{n-1} + \cdots + a_n = (z - p_1) \dots (z - p_n)$$

Suppose perturbation $a_i + \delta a_i$ gives $p_k + \delta p_k$. Then,

$$0 = A(p_k + \delta p_k, a_i + \delta a_i)$$

$$= A(p_k, a_i) + \frac{dA(p_k, a_i)}{dz} \delta p_k + \frac{dA(p_k, a_i)}{da_i} \delta a_i + \dots$$

For small perturbations,

$$\delta p_k pprox -rac{dA/da_i}{dA/dz}(p_k,a_i)\delta a_i$$

$$\frac{dA(p_k,a_i)}{da_i}=p_k^{n-i}, \qquad \frac{dA(p_k,a_i)}{dz}=\prod_{j\neq k}(p_k-p_j)$$

Hence, if $p_i \neq p_k$,

$$\delta p_k pprox -rac{p_k^{n-1}}{\prod_{j
eq k}(p_k-p_j)}\delta a_i$$

Note

- Sensitive to parameter quantization if poles are close and/or close to one
- For $|p_k| < 1$, largest perturbation is obtained for i = n, i.e., sensitivity largest for perturbations in a_n

Bad Implementation I: Direct Form

$$u(k) = \sum_{i=0}^{m} b_i y(k-i) - \sum_{i=1}^{n} a_i u(k-i)$$

- Not minimal form: m + n variables but only n states
- Parameters in implementation equal to characteristic polynomial: sensitive to computational errors if n large and poles close to one or close with each other

Bad Implementation II: Canonical Form

Canonical forms, such as observable canonical form:

$$x(k+1) = \begin{bmatrix} -a_1 & 1 & 0 & \dots & 0 \\ -a_2 & 0 & 1 & \dots & 0 \\ \vdots & & & \ddots & \vdots \\ -a_{n-1} & 0 & 0 & \dots & 1 \\ -a_n & 0 & 0 & \dots & 0 \end{bmatrix} x(k) + \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_{n-1} \\ b_n \end{bmatrix} y(k)$$
$$u(k) = \begin{bmatrix} 1 & 0 & 0 & \dots & 0 \end{bmatrix} x(k)$$

• Similar to in direct form: parameters in implementation equal to characteristic polynomial, so sensitive

Good Implementation

Controller with n_r distinct poles and n_c complex pairs:

$$z_{i}(k+1) = \lambda_{i}z_{i}(k) + \beta_{i}y(k), \qquad i = 1, \dots, n_{r}$$

$$v_{i}(k+1) = \begin{bmatrix} \sigma_{i} & \omega_{i} \\ -\omega_{i} & \sigma_{i} \end{bmatrix} v_{i}(k) + \begin{bmatrix} \gamma_{i1} \\ \gamma_{i2} \end{bmatrix} y(k), \qquad i = 1, \dots, n_{c}$$

$$u(k) = \sum_{i=1}^{n_{r}} \alpha_{i}z_{i}(k) + \sum_{i=1}^{n_{c}} \delta_{i}^{T}v_{i}(k)$$

- Robust to perturbations in parameters and states
- Parallel form implementation, as a cascade of first and second-order filters (see exercise 5.1)

Quantization

- Quantization in AD converters
- Quantization of controller parameters
- Roundoff, overflow, and underflow in operations (addition etc.)
- Quantization in DA converters

Quantization in AD and DA Converters

AD Converter

- Typical accuracy of 8, 10, 12, and 14 bits
- 8 bits correspond to $1/2^8 \approx 0.4\%$ resolution
- 14 bits correspond to $1/2^{14} \approx 0.006\%$ resolution

DA Converter

Typical accuracy of 10 bits

Uniform Quantization

Linear Model of Quantization

Model quantization error as a uniformly distributed stochastic signal e independent of u with

$$Var(e) = \int_{-\infty}^{\infty} e^2 f_e \, de = \int_{-D/2}^{D/2} \frac{e^2}{D} \, de = \frac{D^2}{12}$$

Works if D is small compared to the variations in u

Example: Sensor Quantization

- Quantization of process output with D = 0.2
- Quantizer generates stable oscillation for K = 1.6
- Can be predicted using nonlinear control methods

Example: Quantization in AD or DA

Quantization D = 0.02 in AD converter:

Quantization D = 0.01 in DA converter:

Choosing Sampling Time

Sampling time h > 0 might be

- Considered as an independent design parameter
- Fixed by the application or implementation platform
- Uncertain due to asynchronous sampling and hold
- Time varying due to communication and computation variations

Note

- Sampling time might heavily influence closed-loop performance
- Sometimes overlooked in the design
- Lack of systematic methods for choosing sampling time
- Use computer simulations off-line

Sampling Time Rule of Thumb

• Choose h such that there will be 4 to 10 samples per rise time

For a second-order system with natural frequency ω_0 this gives $0.2<\omega_0\,h<0.6$

The sampling frequency ω_s should thus fulfill $10\omega_0 < \omega_s < 30\omega_0$, so the sampling frequency for control is much higher than the frequency $2\omega_0$ needed for reconstructing a sampled signal of frequency ω_0 . The rule of the thumb is built on extensive experience, but not much theory

Another Sampling Time Rule of Thumb

Choose h such that the zero-order-hold (ZoH) and anti-aliasing filter (G_f) give phase margin decrease of 5 to 15 deg

With cross-over frequency ω_c for the continuous-time plant, this results (under certain assumptions) in

 $h\omega_c \approx 0.05$ to 0.14

Why Not $h \rightarrow 0$?

If a plant

$$\dot{x} = Ax + Bu$$

is sampled fast $(h \approx 0)$, then the discrete-time dynamics

$$x(k+1) = \Phi x(k) + \Gamma u(k)$$

looks approximately like integrators to the controller because

$$\Phi = e^{Ah} \approx I + Ah$$

It will then require high numerical accuracy in the controller (computer) to be able to distinguish the difference.

Next Lecture

- Quantization in state feedback
- Network delays and data drops
- Compensation for delay variations