

Analog and Digital Control Systems

Robert Stengel
Robotics and Intelligent Systems MAE 345,
Princeton University, 2015

- Frequency Response
- Transfer Functions
- Bode Plots
- Root Locus
- Proportional-Integral-Derivative (PID) Control
- Discrete-time Dynamic Models

Copyright 2015 by Robert Stengel. All rights reserved. For educational use only. <u>http://www.princeton.edu/~stengel/MAE345.html</u>

Analog vs. Digital Signals

- <u>Signal</u>: A physical indicator that conveys information, e.g., position, voltage, temperature, or pressure
- Analog signal: A signal that is continuous in time, with <u>infinite precision</u> and <u>infinitesimal time spacing</u> between indication points
- <u>Discrete-time signal</u>: A signal with <u>infinite precision</u> and <u>discrete spacing</u> between indication points
- <u>Digital signal</u>: A signal with <u>finite precision</u> and <u>discrete spacing</u> between indication points

Analog vs. Digital Systems

 System: Assemblage of parts with structure, connectivity, and behavior that responds to input signals and produces output signals

- Analog system: A system that operates continuously, with infinite precision and infinitesimal time spacing between signaling points
- <u>Discrete-time system</u>: A system that operates continuously, with <u>infinite precision</u> and <u>discrete spacing</u> between signaling points

• <u>Digital system</u>: A system that operates continuously, with <u>finite</u> <u>precision</u> and <u>discrete spacing</u> between signaling points

3

Frequency Response of a Continuous-Time Dynamic System

- Sinusoidal command input (i.e., Desired rotational angle)
- Long-term output of the dynamic system:
 - Sinusoid with same frequency as input
 - Output/input <u>amplitude ratio</u> dependent on input frequency
 - Output/input phase shift dependent on input frequency
- Bandwidth: Input frequency below which output amplitude and phase angle variations are negligibly small

Amplitude-Ratio and Phase-Angle Frequency Response of a 2nd-Order System

Asymptotes of Frequency Response Amplitude Ratio

Fourier Transform of a Scalar Variable

$$\mathcal{F}[x(t)] = x(j\omega) = \int_{-\infty}^{\infty} x(t)e^{-j\omega t}dt$$
, $\omega = frequency, rad / s$

$$j \triangleq i \triangleq \sqrt{-1}$$

$$x(t)$$
: **real** variable
 $x(j\omega)$: **complex** variable
 $= a(\omega) + jb(\omega)$
 $= A(\omega)e^{j\varphi(\omega)}$

A: amplitude φ : phase angle

7

Laplace Transforms of Scalar Variables

- Laplace transform of a scalar variable is a complex number
- s is the Laplace operator, a complex variable

$$\mathcal{L}[x(t)] = x(s) = \int_{0}^{\infty} x(t)e^{-st} dt, \quad s = \sigma + j\omega$$

x(t): real variable

x(s): complex variable = $a(\omega) + jb(\omega)$ = $A(\omega)e^{j\varphi(\omega)}$ **Multiplication by a constant**

$$\mathcal{L}[ax(t)] = ax(s)$$

Sum of Laplace transforms

$$\mathcal{L}[x_1(t) + x_2(t)] = x_1(s) + x_2(s)$$

Laplace Transforms of Vectors and Matrices

Laplace transform of a vector variable

Laplace transform of a matrix variable

$$\mathcal{L}[\mathbf{x}(t)] = \mathbf{x}(s) = \begin{bmatrix} x_1(s) \\ x_2(s) \\ \dots \end{bmatrix}$$

$$\mathcal{L}[\mathbf{x}(t)] = \mathbf{x}(s) = \begin{bmatrix} x_1(s) \\ x_2(s) \\ \dots \end{bmatrix} \qquad \mathcal{L}[\mathbf{A}(t)] = \mathbf{A}(s) = \begin{bmatrix} a_{11}(s) & a_{12}(s) & \dots \\ a_{21}(s) & a_{22}(s) & \dots \\ \dots & \dots & \dots \end{bmatrix}$$

Laplace transform of a derivative w.r.t. time

$$\mathcal{L}\left[\frac{d\mathbf{x}(t)}{dt}\right] = s\mathbf{x}(s) - \mathbf{x}(0)$$

Laplace transform of an integral over time

$$\mathcal{L}\left[\int \mathbf{x}(\tau)d\tau\right] = \frac{\mathbf{x}(s)}{s}$$

Laplace Transforms of the System Equations

Time-Domain System Equations

$$\dot{\mathbf{x}}(t) = \mathbf{F}\mathbf{x}(t) + \mathbf{G}\mathbf{u}(t)$$

Dynamic Equation

$$\mathbf{y}(t) = \mathbf{H}_{\mathbf{x}}\mathbf{x}(t) + \mathbf{H}_{\mathbf{u}}\mathbf{u}(t)$$

Output Equation

Laplace Transforms of System Equations

$$s\mathbf{x}(s) - \mathbf{x}(0) = \mathbf{F}\mathbf{x}(s) + \mathbf{G}\mathbf{u}(s)$$

Dynamic Equation

 $\mathbf{y}(s) = \mathbf{H}_{\mathbf{x}}\mathbf{x}(s) + \mathbf{H}_{\mathbf{u}}\mathbf{u}(s)$

Output Equation

Example of System Transformation

DC Motor Equations

$$\begin{bmatrix} \dot{x}_1(t) \\ \dot{x}_2(t) \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix} + \begin{bmatrix} 0 \\ 1/J \end{bmatrix} u(t)$$

$$\begin{bmatrix} y_1(t) \\ y_2(t) \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \end{bmatrix} u(t) = \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix}$$
Output Equation

Dynamic Equation

Laplace Transforms of Motor Equations

$$\begin{bmatrix} sx_1(s) - x_1(0) \\ sx_2(s) - x_2(0) \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} x_1(s) \\ x_2(s) \end{bmatrix} + \begin{bmatrix} 0 \\ 1/J \end{bmatrix} u(s)$$

$$\begin{bmatrix} y_1(s) \\ y_2(s) \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} x_1(s) \\ x_2(s) \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \end{bmatrix} u(s) = \begin{bmatrix} x_1(s) \\ x_2(s) \end{bmatrix}$$
Output Equation

11

Laplace Transform of State Response to Initial Condition and Control

Rearrange

$$s\mathbf{x}(s) - \mathbf{F}\mathbf{x}(s) = \mathbf{x}(0) + \mathbf{G}\mathbf{u}(s)$$
$$[s\mathbf{I} - \mathbf{F}]\mathbf{x}(s) = \mathbf{x}(0) + \mathbf{G}\mathbf{u}(s)$$
$$\mathbf{x}(s) = [s\mathbf{I} - \mathbf{F}]^{-1}[\mathbf{x}(0) + \mathbf{G}\mathbf{u}(s)]$$

Matrix inverse

$$\left[s\mathbf{I} - \mathbf{F} \right]^{-1} = \frac{Adj(s\mathbf{I} - \mathbf{F})}{|s\mathbf{I} - \mathbf{F}|} \quad (n \times n)$$

Adj(sI - F): Adjoint matrix $(n \times n)$: Transpose of matrix of cofactors $|s\mathbf{I} - \mathbf{F}| = \det(s\mathbf{I} - \mathbf{F})$: **Determinant** (1×1)

Characteristic Polynomial of a Dynamic System

Characteristic matrix

$$(s\mathbf{I} - \mathbf{F}) = \begin{pmatrix} (s - f_{11}) & -f_{12} & \dots & -f_{1n} \\ -f_{21} & (s - f_{22}) & \dots & -f_{2n} \\ \dots & \dots & \dots & \dots \\ -f_{n1} & -f_{n2} & \dots & (s - f_{nn}) \end{pmatrix} \quad (n \times n)$$

Characteristic polynomial

$$|s\mathbf{I} - \mathbf{F}| = \det(s\mathbf{I} - \mathbf{F})$$

$$\equiv \Delta(s) = s^{n} + a_{n-1}s^{n-1} + \dots + a_{1}s + a_{0}$$

13

Eigenvalues (or Roots) of the Dynamic System

Characteristic equation

$$\Delta(s) = s^{n} + a_{n-1}s^{n-1} + \dots + a_{1}s + a_{0} = 0$$
$$= (s - \lambda_{1})(s - \lambda_{2})(\dots)(s - \lambda_{n}) = 0$$

 λ_i are eigenvalues of **F** or roots of the characteristic polynomial, $\Delta(s)$

2 x 2 Eigenvalue Example

Characteristic matrix

$$(s\mathbf{I} - \mathbf{F}) = \begin{bmatrix} (s - f_{11}) & -f_{12} \\ -f_{21} & (s - f_{22}) \end{bmatrix}$$

Determinant of characteristic matrix

$$|s\mathbf{I} - \mathbf{F}| = \begin{vmatrix} (s - f_{11}) & -f_{12} \\ -f_{21} & (s - f_{22}) \end{vmatrix}$$
$$= (s - f_{11})(s - f_{22}) - f_{12}f_{21}$$
$$= s^2 - (f_{11} + f_{22})s + (f_{11}f_{22} - f_{12}f_{21})$$

15

Factors of the 2ndDegree Characteristic Equation

$$\Delta(s) = s^2 - (f_{12} + f_{21})s + (f_{11}f_{22} - f_{12}f_{21})$$

= 0

$$\Delta(s) = \left(s - \frac{\lambda_1}{\lambda_1}\right)\left(s - \frac{\lambda_2}{\lambda_2}\right) = 0$$

- Solutions of the equation are eigenvalues of the system, either
 - 2 real roots, or
 - Complex-conjugate pair

$$\lambda_1 = \sigma_1, \quad \lambda_2 = \sigma_2$$

$$\lambda_1 = \sigma_1 + j\omega_1, \quad \lambda_2 = \sigma_1 - j\omega_1$$

$$\Delta(s) = s^2 + 2\zeta\omega_n s + \omega_n^2$$
₁₆

Eigenvalues Determine the Stability of the LTI System

Positive real part represents instability

Same criterion for real roots

Envelope of time response converges or diverges

$$\Delta x_1(t) = e^{-\zeta \omega_n t} \cos \left[\omega_n \sqrt{1 - \zeta^2} t + \varphi_1 \right] \Delta x_1(0)$$

$$\Delta x(t) = e^{at} \Delta x(0)$$

17

Numerator of the Matrix Inverse

Matrix Inverse

$$\left[s\mathbf{I} - \mathbf{F} \right]^{-1} = \frac{Adj(s\mathbf{I} - \mathbf{F})}{|s\mathbf{I} - \mathbf{F}|} \quad (n \times n)$$

Adjoint matrix is the transpose of the matrix of cofactors*

$$Adj(s\mathbf{I} - \mathbf{F}) = \mathbf{C}^T \quad (n \ x \ n)$$

$$(s\mathbf{I} - \mathbf{F}) = \begin{bmatrix} (s - f_{11}) & -f_{12} \\ -f_{21} & (s - f_{22}) \end{bmatrix}$$

Analog Control

19

Transfer Function Matrix

Laplace Transform of Output Vector from control input to system output (neglect initial condition, and H_u = 0)

$$\mathbf{y}(s) = \mathbf{H}_{\mathbf{x}}\mathbf{x}(s) = \mathbf{H}_{\mathbf{x}}(s\mathbf{I} - \mathbf{F})^{-1}\mathbf{G}\mathbf{u}(s) \triangleq \mathbf{H}(s)\mathbf{u}(s)$$

Transfer Function Matrix

$$\mathbf{H}(s) \triangleq \mathbf{H}_{\mathbf{x}} (s\mathbf{I} - \mathbf{F})^{-1} \mathbf{G} \quad (r \ x \ m)$$

Open-Loop Dynamic Equation of Direct-Current Motor with Load Inertia, J

$$\begin{bmatrix} \dot{x}_1(t) \\ \dot{x}_2(t) \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix} + \begin{bmatrix} 0 \\ 1/J \end{bmatrix} u(t)$$

Same as simplified pitching dynamics for quadcopter, with $J = I_{vv}$

21

Open-Loop Transfer Function Matrix for DC Motor

Transfer Function Matrix

$$\mathbf{H}_{OL}(s) = \mathbf{H}_{x}[s\mathbf{I} - \mathbf{F}_{OL}]^{-1}\mathbf{G} \quad (r \ x \ m)$$

where
$$\mathbf{F}_{OL} = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix}; \quad [s\mathbf{I} - \mathbf{F}_{OL}] = \begin{bmatrix} s & -1 \\ 0 & s \end{bmatrix}$$

$$\mathbf{H}_{x} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} = \mathbf{I}_{2}; \quad \mathbf{G} = \begin{bmatrix} 0 \\ 1/J \end{bmatrix}$$

Matrix Inverse

$$\begin{bmatrix} s\mathbf{I} - \mathbf{F}_{OL} \end{bmatrix}^{-1} = \frac{Adj(s\mathbf{I} - \mathbf{F}_{OL})}{|s\mathbf{I} - \mathbf{F}_{OL}|} = \begin{bmatrix} s & -1 \\ 0 & s \end{bmatrix}^{-1} = \begin{bmatrix} s & 1 \\ 0 & s \end{bmatrix}$$

Open-Loop Transfer Function Matrix for DC Motor

 $\mathbf{H}_{OL}(s) = \mathbf{H}_{\mathbf{x}} \left[s\mathbf{I} - \mathbf{F}_{OL} \right]^{-1} \mathbf{G} = \mathbf{H}_{\mathbf{x}} \frac{Adj \left(s\mathbf{I} - \mathbf{F}_{OL} \right)}{|s\mathbf{I} - \mathbf{F}_{OL}|} \mathbf{G}$ $= \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1/s & 1/s^2 \\ 0 & 1/s \end{bmatrix} \begin{bmatrix} 0 \\ 1/J \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1/Js^2 \\ 1/Js \end{bmatrix}$

$$= \begin{bmatrix} \frac{1}{Js^2} \\ \frac{1}{Js} \end{bmatrix} = \begin{bmatrix} \frac{y_1(s)}{u(s)} \\ \frac{y_2(s)}{u(s)} \end{bmatrix}$$
Angle = Double integral of input torque, u(s)

Angular rate = Integral of input torque, u(s)

23

Closed-Loop System

Closed-loop dynamic equation

$$\begin{bmatrix} \dot{x}_1(t) \\ \dot{x}_2(t) \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ -c_1/J & -c_2/J \end{bmatrix} \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix} + \begin{bmatrix} 0 \\ c_1/J \end{bmatrix} y_C$$

$$\dot{\mathbf{x}}(t) = \mathbf{F}_{CL} \, \mathbf{x}(t) + \mathbf{G} \, \mathbf{u}(t)$$

Closed-Loop Transfer Function Matrix

$$\boldsymbol{H}_{CL}(s) = \boldsymbol{H}_{x} \begin{bmatrix} s\boldsymbol{I} - \boldsymbol{F}_{CL} \end{bmatrix}^{-1} \boldsymbol{G} = \boldsymbol{H}_{x} \frac{Adj(s\boldsymbol{I} - \boldsymbol{F}_{CL})}{|s\boldsymbol{I} - \boldsymbol{F}_{CL}|} \boldsymbol{G}$$

$$= \frac{\begin{bmatrix} (s + c_{2}/J) & 1 \\ -c_{1}/J & s \end{bmatrix}}{\begin{pmatrix} s^{2} + \frac{c_{2}}{J}s + \frac{c_{1}}{J} \end{pmatrix}} \begin{bmatrix} 0 \\ c_{1}/J \end{bmatrix}$$

Dimension = 2×1

Closed-loop transfer functions

Scalar components differ only in numerators

$$\begin{bmatrix} \frac{y_1(s)}{y_C(s)} \\ \frac{y_2(s)}{y_C(s)} \end{bmatrix} = \frac{\begin{bmatrix} c_1/J \\ (c_1/J)s \end{bmatrix}}{\begin{bmatrix} s^2 + \frac{c_2}{J}s + \frac{c_1}{J} \end{bmatrix}} = \frac{\begin{bmatrix} n_1(s) \\ n_2(s) \end{bmatrix}}{\Delta(s)}$$

25

Frequency Response Functions

Substitute $s = j\omega$ in transfer functions

Output Angle
$$\frac{\mathbf{Output Angle}}{\mathbf{Commanded Angle}} = \frac{\mathbf{y}_{1}(j\omega)}{\mathbf{y}_{C}(j\omega)} = \frac{c_{1}/J}{(j\omega)^{2} + (c_{2}/J)(j\omega) + c_{1}/J}$$

$$= \frac{\omega_{n}^{2}}{-\omega^{2} + 2\zeta\omega_{n}(j\omega) + \omega_{n}^{2}}$$

$$\triangleq a_{1}(\omega) + jb_{1}(\omega) \rightarrow AR_{1}(\omega) e^{j\phi_{1}(\omega)}$$

$$\frac{\text{Output Rate}}{\text{Commanded Angle}} = \frac{y_2(j\omega)}{y_C(j\omega)} = \frac{(j\omega)c_1/J}{(j\omega)^2 + (c_2/J)(j\omega) + c_1/J}$$

$$= \frac{(j\omega)\omega_n^2}{-\omega^2 + 2\zeta\omega_n(j\omega) + \omega_n^2} \to AR_2(\omega)e^{j\phi_2(\omega)}$$

Natural Frequency:
$$\omega_n = \sqrt{c_1/J}$$
 Damping Ratio:
$$\zeta = (c_2/J)/2\omega_n = (c_2/J)/2\sqrt{c_1/J}$$

Bode Plot DepictsFrequency Response

% Frequency Response of DC Motor Angle Control

F1 = [0 1;-1 0];
G1 = [0;1];

F1a = [0 1;-1 -1.414];
F1b = [0 1;-1 -2.828];

Hx = [1 0;0 1];

Sys1 = ss(F1,G1,Hx,0);
Sys2 = ss(F1a,G1,Hx,0);
Sys3 = ss(F1b,G1,Hx,0);

w = logspace(-2,2,1000);

bode(Sys1,Sys2,Sys3,w), grid

27

Root (Eigenvalue) Locus

$$\begin{bmatrix} \frac{y_1(s)}{y_C(s)} \\ \frac{y_2(s)}{y_C(s)} \end{bmatrix} = \frac{\begin{bmatrix} c_1/J \\ (c_1/J)s \end{bmatrix}}{\begin{bmatrix} s^2 + \frac{c_2}{J}s + \frac{c_1}{J} \end{bmatrix}} = \frac{\begin{bmatrix} \omega_n^2 \\ \omega_n^2 s \end{bmatrix}}{(s^2 + 2\zeta\omega_n s + \omega_n^2)} = \frac{\begin{bmatrix} 1 \\ s \end{bmatrix}}{(s^2 + 1.414\omega_n s + 1)}$$

- Variation of roots as scalar gain, k, goes from 0 to ∞
- With nominal gains, c_1 and c_2 ,

$$\omega_n = \sqrt{\frac{c_1}{J}} = 1 \, rad \, / \, s, \quad \zeta = \frac{c_2/J}{2\omega_n} = 0.707$$


```
% Root Locus of DC Motor Angle Control
F = [0 1;-1 -1.414];
G = [0;1];

Hx1 = [1 0]; % Angle Output
Hx2 = [0 1]; % Angular Rate Output


Sys1 = ss(F,G,Hx1,0);
Sys2 = ss(F,G,Hx2,0);


rlocus(Sys1), grid
figure
rlocus(Sys2), grid
```

Root (Eigenvalue) Locus

Classical Control System Design Criteria

Single-Axis Angular Control of Non-Spinning Spacecraft

Pitching motion (about the y axis) is to be controlled

$$\begin{bmatrix} \dot{\theta}(t) \\ \dot{q}(t) \end{bmatrix} = \begin{bmatrix} 0 & 1 \\ 0 & 0 \end{bmatrix} \begin{bmatrix} \theta(t) \\ q(t) \end{bmatrix} + \begin{bmatrix} 0 \\ 1/I_{yy} \end{bmatrix} M_{y}(t)$$

$$\begin{bmatrix} \theta(t) \\ q(t) \end{bmatrix} = \begin{bmatrix} Pitch \ Angle \\ Pitch \ Rate \end{bmatrix}$$

Identical to the DC Motor control problem

31

Proportional-Integral-Derivative (PID) Controller

Control Command

Control Law Transfer Function

(w/common denominator)

$$e(s) = \theta_C(s) - \theta(s)$$

$$u(s) = c_P e(s) + c_I \frac{e(s)}{s} + c_D s e(s)$$

$$\frac{u(s)}{e(s)} = \frac{c_P s + c_I + c_D s^2}{s}$$

- Proportional term weights control error directly
- Integrator compensates for persistent (bias) disturbance
- Differentiator produces rate term for damping

Proportional-Integral-Derivative (PID) Controller

Forward-Loop Angle Transfer Function

 $g_A = Actuator Gain$

$$\frac{\theta(s)}{e(s)} = \left[\frac{c_I + c_P s + c_D s^2}{s}\right] \left[\frac{g_A}{I_{yy} s^2}\right]$$

33

Closed-Loop Spacecraft Control Transfer Function w/PID Control

Closed-Loop
Angle Transfer Function

Ziegler-Nichols PID Tuning Method http://en.wikipedia.org/wiki/Ziegler-Nichols_method

$$\frac{\theta(s)}{\theta_c(s)} = \frac{\frac{\theta(s)}{e(s)}}{1 + \frac{\theta(s)}{e(s)}} = \frac{\left[\frac{c_I + c_P s + c_D s^2}{I_{yy} s^3} g_A\right]}{1 + \left[\frac{c_I + c_P s + c_D s^2}{I_{yy} s^3} g_A\right]}$$
$$= \frac{c_D s^2 + c_P s + c_I}{I_{yy} s^3 / g_A + c_D s^2 + c_P s + c_I}$$

Closed-Loop Frequency Response w/PID Control

$$\frac{\theta(s)}{\theta_c(s)} = \frac{c_I + c_P s + c_D s^2}{c_I + c_P s + c_D s^2 + I_{yy} s^3 / g_A}$$

Let $s = j\omega$. As $\omega \to 0$

$$\frac{\theta(j\omega)}{\theta_c(j\omega)} \to \frac{c_I}{c_I} = 1$$

Steady-state output = desired steady-state input

As $\omega \to \infty$

$$\frac{\theta(j\omega)}{\theta_c(j\omega)} \to \frac{-c_D \omega^2}{-jI_{yy} \omega^3} g_A = \frac{c_D}{jI_{yy} \omega} g_A = -\frac{jc_D}{I_{yy} \omega} g_A$$

$$AR \to \frac{c_D}{I_{yy} \omega} g_A; \quad \varphi \to -90 \text{ deg}$$

High-frequency response "rolls off" and lags input

35

Digital Control

Stengel, *Optimal Control and Estimation*, 1994, pp. 79-84, **E-Reserve**

From Continuous- to Discrete-Time Systems

 Continuous-time systems are described by differential equations, e.g.,

$$\Delta \dot{\mathbf{x}}(t) = \mathbf{F} \Delta \mathbf{x}(t) + \mathbf{G} \Delta \mathbf{u}(t)$$

 Discrete-time systems are described by <u>difference</u> equations, e.g.,

$$\Delta \mathbf{x}(t_{k+1}) = \mathbf{\Phi} \Delta \mathbf{x}(t_k) + \mathbf{\Gamma} \Delta \mathbf{u}(t_k)$$

 Discrete-time systems that are meant to describe continuous-time systems are called sampled-data systems

$$\Phi = fcn(\mathbf{F}); \quad \Gamma = fcn(\mathbf{F},\mathbf{G})$$

37

Sampled-Data (*Digital*) Feedback Control

Integration of Linear, Time-Invariant (LTI) Systems

$$\Delta \dot{\mathbf{x}}(t) = \mathbf{F} \Delta \mathbf{x}(t) + \mathbf{G} \Delta \mathbf{u}(t)$$

$$\Delta \mathbf{x}(t) = \Delta \mathbf{x}(0) + \int_{0}^{t} \Delta \dot{\mathbf{x}}(\tau) d\tau = \Delta \mathbf{x}(0) + \int_{0}^{t} \left[\mathbf{F} \Delta \mathbf{x}(\tau) + \mathbf{G} \Delta \mathbf{u}(\tau) \right] d\tau$$

Homogeneous solution (no input), $\Delta u = 0$

$$\Delta \mathbf{x}(t) = \Delta \mathbf{x}(0) + \int_{0}^{t} [\mathbf{F} \Delta \mathbf{x}(\tau)] d\tau$$
$$= e^{\mathbf{F}(t-0)} \Delta \mathbf{x}(0) = \mathbf{\Phi}(t, 0) \Delta \mathbf{x}(0)$$

 $\Phi(t,0) = e^{\mathbf{F}(t-0)} = e^{\mathbf{F}t} =$ State transition matrix from 0 to t

39

Equivalence of 1st-Order Continuousand Discrete-Time Systems

Example demonstrates stability (green) and instability (red), defined by sign of a

$$\dot{x}(t) = ax(t), x(0) \text{ given}$$

$$x(t) = x(0) + \int_{0}^{t} \dot{x}(t) dt = e^{at} x(0)$$

Choose small time interval, Δt Propagate state to time, $t + n\Delta t$

Equivalence of 1st-Order Continuous- and Discrete-Time Systems

$$\begin{aligned} x_0 &= x(0) \\ x_1 &= x(\Delta t) = e^{a\Delta t} x_0 = \phi(\Delta t) x_0 \\ x_2 &= x(2\Delta t) = e^{2a\Delta t} x_0 = e^{a\Delta t} x_1 = \phi(\Delta t) x_1 \\ \dots \\ x_k &= x(k\Delta t) = e^{ka\Delta t} x_0 = e^{a\Delta t} x_{k-1} = \phi(\Delta t) x_{k-1} \\ \dots \\ x_n &= x(n\Delta t) = x(t) = e^{na\Delta t} x_0 = \phi(\Delta t) x_{n-1} \end{aligned}$$

Initial Condition Response of Continuous-and Discrete-Time Models

Identical response at the sampling instants

$$\Delta \mathbf{x}(t_{k+1}) = \Delta \mathbf{x}(t_k) + \int_{t_k}^{t_{k+1}} \mathbf{F} \Delta \mathbf{x}(t) dt = e^{\mathbf{F}(t_{k+1} - t_k) \Delta t} \Delta \mathbf{x}(t_k) = \mathbf{\Phi}(\Delta t) \Delta \mathbf{x}(t_k)$$

Input Response of LTI System

Inhomogeneous (forced) solution

$$\Delta \mathbf{x}(t) = e^{\mathbf{F}t} \Delta \mathbf{x}(0) + \int_{0}^{t} \left[e^{\mathbf{F}(t-\tau)} \mathbf{G} \Delta \mathbf{u}(\tau) \right] d\tau$$

$$= \mathbf{\Phi}(t-0)\Delta\mathbf{x}(0) + \mathbf{\Phi}(t-0) \int_{0}^{t} \left[\mathbf{\Phi}(t-\tau)\mathbf{G}\Delta\mathbf{u}(\tau)\right] d\tau$$

43

Sampled-Data System

(Stepwise application of prior results)

Assume $(t_k - t_{k+1}) = \Delta t = \text{constant}$

$$\mathbf{\Phi}(t_{k+1} - t_k) = e^{\mathbf{F}(t_{k+1} - t_k)} = e^{\mathbf{F}(\Delta t)} = \mathbf{\Phi}(\Delta t)$$

Assume $\Delta u = constant from t_k to t_{k+1}$

$$\Delta \mathbf{x}(t_{k+1}) = \mathbf{\Phi}(\Delta t) \Delta \mathbf{x}(t_k) + \mathbf{\Phi}(\Delta t) \int_{0}^{\Delta t} \left[\mathbf{\Phi}(\Delta t - \tau) \mathbf{G} \right] d\tau \Delta \mathbf{u}_k$$

Evaluate the integral

$$\Delta \mathbf{x}(t_{k+1}) = \mathbf{\Phi}(\Delta t) \Delta \mathbf{x}(t_k) + \mathbf{\Phi}(\Delta t) \left[\mathbf{I} - \mathbf{\Phi}^{-1}(\Delta t) \right] \mathbf{F}^{-1} \mathbf{G} \Delta \mathbf{u}(t_k)$$
$$\equiv \mathbf{\Phi}(\Delta t) \Delta \mathbf{x}(t_k) + \mathbf{\Gamma}(\Delta t) \Delta \mathbf{u}(t_k)$$

Digital Flight Control

- Historical notes:
 - NASA Fly-By-Wire F-8C (Apollo GNC system, 1972)
 - 1st conventional aircraft with digital flight control
 - NASA Dryden Research Center
 - Princeton's Variable-Response Research Aircraft (Z-80 microprocessor, 1978)
 - 2nd conventional aircraft with digital flight control
 - · Princeton University's Flight Research Laboratory

Next Time: Sensors and Actuators

SUPPLEMENTAL MATERIAL

47

Eigenvalues, Damping Ratio, and Natural Frequency

		200000000
Eigenvalues	Damping Ratio, Na	tural Frequency
λ_1,λ_2	ζ	$\boldsymbol{\omega}_{\scriptscriptstyle n}$
0 + 1i	0	1
0 - 1i		_
-0.707 + 0.707i	0.707	1
-0.707 - 0.707i		_
-0.414	Overdamped	- 1
-2.414	Sveraampee	•
		48

Bode Plots of Proportional, Integral, and Derivative Compensation

Single-Input/Single-Output Sampled-Data Control

- Sampler is an analog-to-digital (A/D) converter
- Reconstructor is a digital-to-analog (D/A) converter
- Sampling of input and feedback signal could occur separately, before the summing junction
- Sampling may be periodic or aperiodic

Equilibrium Response of Linear Discrete-Time Model

Dynamic model

$$\Delta \mathbf{x}_{k+1} = \mathbf{\Phi} \Delta \mathbf{x}_k + \mathbf{\Gamma} \Delta \mathbf{u}_k + \mathbf{\Lambda} \Delta \mathbf{w}_k$$

· At equilibrium

$$\Delta \mathbf{x}_{k+1} = \Delta \mathbf{x}_k = \Delta \mathbf{x}^* = \text{constant}$$

· Equilibrium response

$$(\mathbf{I} - \mathbf{\Phi}) \Delta \mathbf{x}^* = \mathbf{\Gamma} \Delta \mathbf{u}^* + \mathbf{\Lambda} \Delta \mathbf{w}^*$$
$$\Delta \mathbf{x}^* = (\mathbf{I} - \mathbf{\Phi})^{-1} (\mathbf{\Gamma} \Delta \mathbf{u}^* + \mathbf{\Lambda} \Delta \mathbf{w}^*)$$

 $(.)^* = constant$

51

Factors That Complicate Precise Control

Error, Uncertainty, and Incompleteness May Have Significant Effects

Scale factors and biases: V = kx + b

Disturbances: Constant/variable forces

Measurement error: Noise, bias

Modeling error

- Parameters: e.g., Inertia

- Structure: e.g., Higher-order modes

53

Nonlinearity Complicates Response

Displacement limit. maximum force or rate

Threshold

- Dead zone, slop

Preload

- Breakout force

Friction

- Sliding surface resistance

Rectifier

- Hard constraint, absolute value (double)

Hysteresis

- Backlash, slop

Higher-degree terms

- Cubic spring, separation

Discrete-Time and Sampled-Data Models

Linear, time-invariant, discrete-time model

$$\Delta \mathbf{x}_{k+1} = \mathbf{\Phi} \Delta \mathbf{x}_k + \mathbf{\Gamma} \Delta \mathbf{u}_k + \mathbf{\Lambda} \Delta \mathbf{w}_k$$

Discrete-time model is a sampled-data model if it represents a continuous-time system

55

Sampling Effect on Continuous Signal

- Two waves, different frequencies, indistinguishable in periodically sampled data
- Frequencies above the sampling frequency aliased to appear at lower frequency (frequency folding)
- · Solutions: Either
 - Sampling at higher rate or
 - Analog low-pass filtering

Quantization and Delay Effects

- Continuous signal sampled with finite precision (quantized)
 - Solution: More bits in A/D and D/A conversion
- Effective delay of sampled signal
 - Described as phase shift or lag
 - Solution:
 - · Higher sampling rate or
 - · Lead compensation

57

Time Delay Effect

- Control command delayed by τ sec
- Laplace transform of pure time delay

$$L\left[u(t-\tau)\right] = e^{-\tau s}u(s)$$

Delay introduces frequency-dependent phase lag with no change in amplitude

$$AR(e^{-j\tau\omega}) = 1$$
$$\phi(e^{-j\tau\omega}) = -\omega$$

Phase lag reduces closed-loop stability

Effect of Closed-Loop Time Delay on Step Response

Princeton's Variable-Response Research Aircraft

Discrete-Time Frequency Response Can be Evaluated Using the z Transform

$$\Delta \mathbf{x}_{k+1} = \mathbf{\Phi} \, \Delta \mathbf{x}_k + \mathbf{\Gamma} \, \Delta \mathbf{u}_k$$

z transform is the Laplace transform of a periodic sequence System *z* transform is

$$z\Delta \mathbf{x}(z) - \Delta \mathbf{x}(0) = \mathbf{\Phi} \Delta \mathbf{x}(z) + \Gamma \Delta \mathbf{u}(z)$$

which leads to

$$\Delta \mathbf{x}(z) = (z\mathbf{I} - \mathbf{\Phi})^{-1} [\Delta \mathbf{x}(0) + \Gamma \Delta \mathbf{u}(z)]$$

Further details are beyond the present scope

61

Second-Order Example: Airplane Roll Motion

$$\begin{bmatrix} \Delta p \\ \Delta \phi \end{bmatrix} = \begin{bmatrix} \text{Roll rate, rad/s} \\ \text{Roll angle, rad} \end{bmatrix}$$
$$\Delta \delta A = \text{Aileron deflection, rad}$$

$$L_p$$
: roll damping coefficient $L_{\delta A}$: aileron control effect

Rolling motion of an airplane, continuous-time

$$\begin{bmatrix} \Delta \dot{p} \\ \Delta \dot{\phi} \end{bmatrix} = \begin{bmatrix} L_p & 0 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} \Delta p \\ \Delta \phi \end{bmatrix} + \begin{bmatrix} L_{\delta A} \\ 0 \end{bmatrix} \Delta \delta A$$

Rolling motion of an airplane, discrete-time

$$\begin{bmatrix} \Delta p_k \\ \Delta \phi_k \end{bmatrix} = \begin{bmatrix} e^{L_p T} & 0 \\ \left(e^{L_p T} - 1\right) & 1 \end{bmatrix} \begin{bmatrix} \Delta p_{k-1} \\ \Delta \phi_{k-1} \end{bmatrix} + \begin{bmatrix} \sim L_{\delta A} T \\ 0 \end{bmatrix} \Delta \delta A_{k-1}$$

T =sampling interval, s