Multible Input Multible Output systems MIMO systems

Outline

Effects of interaction between control loops

How do we find the best SISO loops (Bristols relative gain array)

How do we eliminiate the effects of cross couplings in TITO systems - decoupling

Two input – two output systems TITO system

Example 1:

Heat exchanger

Input: flow and

temperature

Output:

Flow and temperature

Example 2:

Vehicle 2 independent wheels

Input: motor torque 1, motor torque 2

Output: velocity and direction

Example 4:

Crane

Input: motor torque 1, motor torque 2 Output: load position x and y direction Example 3:

tank

Input: cold water flow, hot water flow

Output: level and temperature

TITO system with independent input/output pair

We can design two independent SISIO control systems

TITO system with independent input/output pair

System:
$$Y_1(s) = P_{11}(s)U_1(s), \quad \frac{Y_1(s)}{Y_{sp_1}(s)} = \frac{C_1(s)P_{11}(s)}{1 + C_1(s)P_{11}(s)}$$

$$Y_2(s) = P_{22}(s)U_2(s), \quad \frac{Y_2(s)}{Y_{sp_2}(s)} = \frac{C_2(s)P_{22}(s)}{1 + C_2(s)P_{22}(s)}$$

Interaction between inputs and outputs

Input: hot water, cold water

Output: temperature in tank, water in tank

Both input affects both output

Interaction in simple loops

Transfer function of a TITO system

$$Y_1(s)=P_{11}(s)U_1(s)+P_{12}(s)U_2(s)$$

$$Y_2(s)=P_{21}(s)U_1(s)+P_{22}(s)U_2(s)$$

pij(s) is the transfer function from input j to output i

$$P(s) = \begin{bmatrix} P_{11} & P_{12} \\ P_{21} & P_{22} \end{bmatrix}$$

P(s)=transfer function of the system

= the transfer matrix of the system

Effects of interaction

•
$$Y_1 = P_{11}U_1 + P_{12}U_2$$
 (1)

U's, Y's and P's are functions of s

$$Y_2 = P_{21}U_1 + P_{22}U_2$$
 (2)

- Feedback loop 1: $U_1 = -k_1Y_1$
- Feedback loop 2: $U_2 = -k_2 Y_2 \Rightarrow Y_2 = \frac{-u_2}{k_2}$
- This is introduced in eq. 2

•
$$U_2 = -\frac{P_{21}k_2}{P_{22}k_2+1}U_1$$

- This is introduced in eq 1

 $\frac{Y_1}{U_1}$ depends on all sub systems

Effects of interaction- example

- $Y_1(s) = \frac{1}{(s+1)^2}U_1(s) + \frac{2}{(s+1)^2}U_2(s)$ 1
- $Y_2(s) = \frac{1}{(s+1)^2}U_1(s) + \frac{1}{(s+1)^2}U_2(s)$ 2
- Feed back loop 1: $U_1(s) = -k_1 Y_1(s)$
- Feed back loop 2: $U_2(s) = -k_2Y_2(s) \Rightarrow Y_2(s) = \frac{-U_2(s)}{k_2}$,
- This is introduced in eq. 2
- $U_2(s) = -\frac{k_2}{s^2 + 2s + k_2 + 1} U_1(s)$
- We will find $\frac{Y_1}{U_1}$

Effects of interaction

$$U_2(s) = -\frac{k_2}{s^2 + 2s + k_2 + 1} U_1(s)$$

- $U_2(s)$ is insertet in eq 1
- $Y_1(s) = \frac{s^2 + 2s + 1 k_2}{(s+1)^2(s^2 + 2s + 1 + k_2)} U_1(s)$
- $Y_1(0) = \frac{1 k_2}{1 + k_2}$
- The static gain in k_2 has effect on the dynamics relating to U_1 and Y_1 .
- The gain decrease as k_2 increase, the gain is negative for $k_2 > 1$

Will it be better to let U1 control Y2 and U2 control Y1??

How do we find the best SISO loops (Bristols relative gain array)

Bristols Relative Gain Array

Investigate how the static process gain of one loop is infuenced by the gains in other loops

- We investigate how the the static gain in the first loop is affected by the controller in the second loop.
- Assume: Second loop in perfect control, $Y_2(s) = Y_{2sp}(s)$ => $Y_2(s) = 0$ for $Y_{2sp}(s) = 0$.

$$Y_1(s)=P_{11}(s)U_1(s)+P_{12}(s)U_2(s)$$

$$0 = P_{21}(s)U_1(s) + P_{22}(s)U_2(s)$$

Eliminating $U_2(s)$ gives

$$Y_1(s) = \frac{P_{11}(s)P_{22}(s) - P_{12}(s)P_{21}(s)}{P_{22}(s)}U_1(s)$$

Bristols interaction index Λ for TITO systems

- Λ = the ratio of the static gains of loop 1 when the second loop is open and when the second loop is closed
- $\Lambda = \frac{\text{static gains of loop 1 for open loop in loop 2}}{\text{static gain of loop 1 for closed loop in loop 2}}$

•
$$\Lambda = \frac{P_{11}(0)}{\frac{P_{11}(0)P_{22}(0)-P_{12}(0)P_{21}(0)}{P_{22}(0)}} = \frac{P_{11}(0)P_{22}(0)}{P_{11}(0)P_{22}(0)-P_{12}(0)P_{21}(0)}$$

- Interaction for static or low frequency signals
- $P_{12}(0)P_{21}(0)=0 => \lambda=1$ no interaction

RGA – Bristols relative gain array

- Compare the static gain for one output when all other loops are open with the gains when all other outputs are zero.
- $R = P(0) \cdot * P^{-T}(0)$
- P(0): the static gain for the system
- $P^{-T}(0)$: the transposed of the inverse of P(0)
- .* : component-wise multiplication
- r_{ij} : the ratio between the open loop and closed loop gain from input u_i to output y_i
- R: symetric, all rows and columns sum to 1.

RGA for TITO system

- $R = \begin{bmatrix} \lambda & 1 \lambda \\ 1 \lambda & \lambda \end{bmatrix}$ Λ is the interaction index
- $\Lambda = 1$: no interaction, second loop has no impact on first loop
- 0<λ<1: closed loop has higher gain than open loop
- Λ >1: closed loop has lower gain than open loop
- Λ <0 :gain of first loop changes sign when second loop is closed.

Pairing: Decide how inputs and outputs should be connected in control loops using RGA

- λ = 1 no interaction
- $\Lambda = 0$ no interaction but loops should be interchanged
- Λ<0.5 loops should be interchanged
- 0<λ<1 closed loop gains <open loop gains
- Corresponding relative gains should be positive and close to 1
- Pairing of signals with negative relative gains schould be avoided.
- If gains are outside the interval $0.67 < \Lambda < 1.5$ decoupling can improve the control significantly.

Example

•
$$Y_1(s) = \frac{1}{(s+1)^2} U_1(s) + \frac{2}{(s+1)^2} U_2(s)$$

•
$$Y_2(s) = \frac{1}{(s+1)^2} U_1(s) + \frac{1}{(s+1)^2} U_2(s)$$

Is this input output relation the best ??

$$P_{11}(0) = 1$$

- $P_{12}(0) = 2$
- $P_{21}(0) = 1$
- $P_{22}(0) = 1$

Example

•
$$P(0) = \begin{bmatrix} 1 & 2 \\ 1 & 1 \end{bmatrix}$$
, $P^{-1}(0) = \begin{bmatrix} -1 & 2 \\ 1 & -1 \end{bmatrix}$

•
$$R = P(0) \cdot * P^{-T}(0) = \begin{bmatrix} 1 & 2 \\ 1 & 1 \end{bmatrix} \cdot * \begin{bmatrix} -1 & 1 \\ 2 & -1 \end{bmatrix} = \begin{bmatrix} -1 & 2 \\ 2 & -1 \end{bmatrix}$$

- $\Lambda = -1 = y_1$ should be paired with u_2 .
- For closed loop: $u_1 = -k_2y_2 \Rightarrow$

•
$$Y_1(s) = g_{12}^{cl}(s)U_2(s) = \frac{2s^2 + 4s + 2 + k_2}{(s+1)^2(s^2 + 2s + 1 + k_2)}U_2(s)$$

- Static: $g_{12}^{cl}(0) = \frac{2+k_2}{1+k_2}$
- g_{12} increase for decreasing k_2 , g_{12} is positive for $k_2 > 0$.
- The interaction is smaller

Impact of switching loops

Simulations of responses to step in set-points for loop 1. original loops

Simulations of responses to step in set-points for loop 1. switched loops

BREAK

Decoupling – design of controllers that reduce the effects of interaction between loops

TITO system with interaction from u1 to y1 and y2 from u2 to y1 and y2

The dynamic coupling factor Q is

$$Q = \frac{P_{21}P_{12}}{P_{11}P_{22}}$$

Decoupling eliminates the effect of the interaction from u1 to y2 And from u2 to y1

Decoupling - structure

Decoupling X-couplings = 0

$$\frac{Y_2}{u_{1a}} = -F_{11} \frac{P_{12}}{P_{22}} P_{22} + F_{11} P_{12} = 0$$

$$\frac{Y_1}{u_{2a}} = -F_{22} \frac{P_{21}}{P_{11}} P_{11} + F_{22} P_{21} = 0$$

Decoupling – direct couplings

$$\frac{Y_1}{u_{1a}} = -F_{11} \frac{P_{12}}{P_{22}} P_{21} + F_{11} P_{11} = \left(1 - \frac{P_{12} P_{21}}{P_{22} P_{11}}\right) P_{11} F_{11} = (1 - Q) P_{11} F_{11}$$

$$\frac{Y_2}{u_{2a}} = -F_{22} \frac{P_{21}}{P_{11}} P_{12} + F_{22} P_{22} = \left(1 - \frac{P_{12} P_{21}}{P_{22} P_{11}}\right) P_{22} F_{22} = (1 - Q) P_{22} F_{22}$$

SISO loops

$$Q = \frac{P_{21}P_{12}}{P_{11}P_{22}}$$

$$\bullet \quad \frac{Y_2}{u_{1a}} = 0$$

$$\bullet \quad \frac{Y_1}{u_{2a}} = \quad 0$$

How to choose F

•
$$F_{12} = -F_{11} \frac{P_{12}}{P_{22}}$$

•
$$F_{21} = -F_{22} \frac{P_{21}}{P_{11}}$$

- 2 equations 4 unknown, we can choose 2
- F_{11} and F_{22} are chosen to be 1 then F_{12} and F_{21} can be calculated

Decoupled system

The controllers can be designed using ordinary SISO rules, but you need to know good models.