

<u>Carlos M. Vélez S.</u> <u>Enlace permanente</u> <u>Otros temas y recursos</u>

Versión 6/11/2018

Preguntas de motivación:

- (1) ¿Cómo el método de asignación de polos por realimentación del estado logra la estabilidad y eliminación del error de un sistema dinámico?
- (2) ¿Qué sentido tiene diseñar un control que utilice la información de todo el estado si normalmente solo se miden un conjunto menor de variables?
- (3) ¿Qué condiciones debe cumplir el sistema lineal para poder controlarse con este tipo de controladores?
- (4) ¿Cómo se aplica un control lineal a un sistema no lineal?

- El control es mejor si se tiene más información del sistema
- Máxima información de un proceso: variables de estado
- Si se miden todas las variables de estado el sistema no tendrá ceros y se evitan los problemas con ceros de fase no mínima
- La ubicación de polos por realimentación del estado requiere que el proceso sea completamente controlable
- En la mayoría de los procesos la medición de todos los estados es costoso o impracticable. En este caso se deben estimar algunas variables de estado. El sistema debe ser observable
- El diseño por realimentación del estado puede dividirse en dos etapas (principio de separación):
 - 1. Diseño con todas las variables de estado disponibles
 - 2. Estimación de las variables de estado no medidas
- Caso más general: asignación de polos por realimentación de la salida. Los algoritmos son aún más complejos.
 - Formulación: $A_{cl} = A BKC$

Generalidades

- Métodos para la estimación de las variables de estado no medibles:
 - Observadores de estado (Luenberger, 1966)
 - Filtro de Kalman (Kalman, 1960)
- Formas del controlador de realimentación del estado:
 - Regulador estático: $\mathbf{u}(k) = -\mathbf{K}\mathbf{x}(k), \ \mathbf{K} \in \mathbb{R}^{m \times n}$
 - Regulador dinámico
- La realimentación del estado puede utilizarse para asignar los polos en lazo cerrado en una posición deseada:

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

$$\mathbf{u}(k) = -\mathbf{K}\mathbf{x}(k)$$

$$\mathbf{x}(k+1) = (\mathbf{\Phi} - \mathbf{\Gamma}\mathbf{K})\mathbf{x}(k) = \mathbf{\Phi}_{cl}\mathbf{x}(k)$$

$$|z\mathbf{I} - \mathbf{\Phi}_{cl}| = P(z) = z^{n} + p_{1}z^{n-1} + \dots + p_{n-1}z + p_{n}$$

El esfuerzo de control aumenta con un movimiento más drástico de los polos

Descripción del método

Solución simple para un caso particular

Planteamiento del problema

$$\mathbf{x}(k+1) = \mathbf{\Phi}\mathbf{x}(k) + \mathbf{\Gamma}\mathbf{u}(k), \quad \mathbf{u} \in \mathbb{R}^{n \times m}$$

$$\mathbf{u}(k) = -\mathbf{K}\mathbf{x}(k)$$

$$\mathbf{x}(k+1) = (\mathbf{\Phi} - \mathbf{\Gamma}\mathbf{K})\mathbf{x}(k)$$

 \blacksquare Si $\Phi_{\rm cl}$ es la matriz deseada en lazo cerrado (se puede expresar en la forma de Jordan, donde sus valores propios son los polos deseados) se tiene

$$\mathbf{\Phi} - \mathbf{\Gamma} \mathbf{K} = \mathbf{\Phi}_{cl}$$

Si $m = n$, $\mathbf{K} = \mathbf{\Gamma}^{-1} (\mathbf{\Phi} - \mathbf{\Phi}_{cl})$

- En general, el número de entradas es diferente al número de estados
- Con un esquema de muestreo <u>multifrecuencia</u> se pueden obtener matrices cuadradas

Descripción del método

Método de Ackermann (sistemas SISO)

- Modelo del sistema: $\mathbf{x}(k+1) = \mathbf{\Phi}\mathbf{x}(k) + \mathbf{\Gamma}u(k)$
- Forma canónica controlable del modelo del sistema

$$\mathbf{x}^{*}(k+1) = \mathbf{\Phi}^{*}\mathbf{x}^{*}(k) + \mathbf{\Gamma}^{*}u(k)$$

$$\mathbf{x}^{*}(t) = \mathbf{T}\mathbf{x}(t), \ \mathbf{T} = \mathbf{M}_{c}^{*}\mathbf{M}_{c}^{-1} \quad \mathbf{M}_{c}^{*} = \mathbf{T}\mathbf{M}_{c}$$

$$\mathbf{A}^* = \mathbf{T}\mathbf{\Phi}\mathbf{T}^{-1} = \begin{bmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \vdots & \vdots & & & \vdots \\ 0 & 0 & 0 & \cdots & 1 \\ -a_n & -a_{n-1} & -a_{n-2} & \cdots & -a_1 \end{bmatrix} \quad \mathbf{\Gamma}^* = \mathbf{T}\mathbf{\Gamma} = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix}$$

Polinomio característico deseado

$$P(z) = z^{n} + p_{1}z^{n-1} + \dots + p_{n-1}z + p_{n}$$

Descripción del método

Método de Ackermann (sistemas SISO)

Modelo en lazo cerrado

$$\mathbf{x}^*(k+1) = \mathbf{\Phi}^* \mathbf{x}^*(k) + \mathbf{\Gamma}^* u(k), \ u(k) = -\mathbf{K}^* \mathbf{x}^*(k)$$
$$\mathbf{x}^*(k+1) = (\mathbf{\Phi}^* - \mathbf{\Gamma}^* \mathbf{K}^*) \mathbf{x}^*(k)$$

$$\begin{bmatrix} 0 & 1 & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ \vdots & & & \\ 0 & 0 & & 1 \\ -a_n & -a_{n-1} & \cdots & -a_1 \end{bmatrix} - \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \\ 1 \end{bmatrix} \begin{bmatrix} k_1^* & k_2^* & \cdots & k_n^* \end{bmatrix} = \begin{bmatrix} 0 & 1 & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ \vdots & & & \\ 0 & 0 & \cdots & 0 \\ \vdots & & & \\ 0 & 0 & & 1 \\ -p_n & -p_{n-1} & \cdots & -p_1 \end{bmatrix}$$

Solución de la ecuación anterior

$$\mathbf{K}^* = \begin{bmatrix} p_n - a_n & p_{n-1} - a_{n-1} & \cdots & p_1 - a_1 \end{bmatrix}$$

$$u = -\mathbf{K}^* \mathbf{x}^* = -\mathbf{K}^* \mathbf{T} \mathbf{x} = -\mathbf{K} \mathbf{x}$$

$$\mathbf{K} = \mathbf{K}^* \mathbf{T} = \begin{bmatrix} p_n - a_n & p_{n-1} - a_{n-1} & \cdots & p_1 - a_1 \end{bmatrix} \mathbf{M}_c^* \mathbf{M}_c^{-1}$$

Descripción del método

Método de Ackermann (sistemas SISO)

La expresión anterior puede llevarse a una forma más simple:

$$\mathbf{K} = \begin{bmatrix} 0 & 0 & \cdots & 1 \end{bmatrix} \mathbf{M}_c^{-1} \mathbf{P}(\mathbf{\Phi})$$
$$\mathbf{P}(\mathbf{\Phi}) = \mathbf{\Phi}^n + p_1 \mathbf{\Phi}^{n-1} + \cdots + p_{n-1} \mathbf{\Phi} + p_n \mathbf{I}$$

- Se observa que el sistema debe ser controlable
- Matlab: acker(Fi,Gamma,Polos_deseados)
- Ejemplo de problemas con modelos no controlables:

$$\dot{\mathbf{x}} = \begin{bmatrix} -1 & 0 \\ 1 & 2 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 0 \\ 1 \end{bmatrix} u \qquad \mathbf{M}_c = \begin{bmatrix} \mathbf{B} & \mathbf{A}\mathbf{B} \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ 1 & 2 \end{bmatrix} \qquad \operatorname{rank}(\mathbf{M}_c) = 1 \neq 2$$

- Modelo no controlable
- Ecuación característica en lazo cerrado:

$$P(\lambda) = (\lambda + 1)(\lambda - 2 + k_2)$$

- Se pueden asignar los polos **solo** en $(-1, \lambda_c)$, siendo λ_c arbitrario
- No se pueden ubicar los polos en cualquier otra posición

Descripción del método

Caso de múltiples entradas

- Cálculos más complejos y solución no única
- Existen varios métodos de solución que se enfrentan a problemas de confiabilidad y sensibilidad numérica
- Condición necesaria y suficiente: sistema controlable
- Ya que existen más grados de libertad en la selección de la matriz de realimentación, es posible satisfacer otros requerimientos de diseño: asignación de vectores propios y minimización de la sensibilidad
- La respuesta mejora, ya que hay más libertad para seleccionar las acciones de control
- Formulación del problema:
 - Encontrar la matriz ${\bf K}$ de manera que ${\bf A}_{\rm cl} = {\bf A} {\bf B} {\bf K}$ tenga los valores propios deseados
- Matlab
 - Ubicación de polos por realimentación del estado: place.
 - Restricción: la multiplicidad de un polo no debe ser mayor que el número de entradas

Descripción del método

Caso de múltiples entradas - Método de reducción a una entrada

- Un sistema controlable con múltiples entradas siempre puede ser transformado, por medio de una realimentación del estado, a un sistema controlable con una sola entrada. Lema:
 - Dado el sistema (A, B) controlable, para toda matriz $\Gamma \in \mathbf{R}^{m \times 1} \neq 0$ y casi toda matriz $\kappa \in \mathbf{R}^{m \times n}$, el siguiente sistema en lazo abierto resultante con entrada escalar v es controlable y tiene valores propios distintos:

$$\dot{\mathbf{x}} = (\mathbf{A} + \mathbf{B}\kappa)\mathbf{x} + \mathbf{B}\Gamma\nu$$

- Al sistema con una entrada se le puede aplicar la fórmula de Ackermann para obtener la matriz de realimentación F
- Matriz en lazo cerrado con el control $v = -\mathbf{F}\mathbf{x}$:

$$\mathbf{A}_{cl} = \mathbf{A} + \mathbf{B}\kappa - \mathbf{B}\Gamma\mathbf{F} = \mathbf{A} - \mathbf{B}(\Gamma\mathbf{F} - \kappa)$$

Para el sistema MIMO la matriz de control es:

$$\mathbf{K} = \Gamma \mathbf{F} - \kappa$$

Eliminación del error en estado estacionario

- Se adiciona un integrador a la planta y se realiza el diseño sobre el nuevo modelo. El integrador se incluye luego en el regulador
- El modelo de la planta con el integrador es:

$$\mathbf{V}(z) = \frac{1}{z - 1} \mathbf{E}(z), \quad z\mathbf{V}(z) = \mathbf{V}(z) + \mathbf{E}(z), \quad \mathbf{e}(k) = \mathbf{r}(k) - \mathbf{y}(k)$$

$$\mathbf{v}(k+1) = \mathbf{v}(k) + \mathbf{r}(k) - \mathbf{y}(k) = \mathbf{v}(k) + \mathbf{r}(k) - \mathbf{C}\mathbf{x}(k)$$

$$\begin{bmatrix} \mathbf{x}(k+1) \\ \mathbf{v}(k+1) \end{bmatrix} = \begin{bmatrix} \mathbf{\Phi} & \mathbf{0}_{n \times p} \\ -\mathbf{C} & \mathbf{I}_{p \times p} \end{bmatrix} \begin{bmatrix} \mathbf{x}(k) \\ \mathbf{v}(k) \end{bmatrix} + \begin{bmatrix} \mathbf{\Gamma} \\ \mathbf{0}_{p \times m} \end{bmatrix} \mathbf{u}(k) + \begin{bmatrix} \mathbf{0} \\ \mathbf{I}_{p \times p} \end{bmatrix} \mathbf{r}(k)$$

$$\tilde{\mathbf{x}}(k+1) = \tilde{\mathbf{\Phi}}\tilde{\mathbf{x}}(k) + \tilde{\mathbf{\Gamma}}_{1}\mathbf{u}(k) + \tilde{\mathbf{\Gamma}}_{2}\mathbf{r}(k)$$

Ley de control

$$\mathbf{u}(k) = -\tilde{\mathbf{K}}\tilde{\mathbf{x}}(k) , \tilde{\mathbf{x}}(k+1) = \left(\tilde{\mathbf{\Phi}} - \tilde{\mathbf{\Gamma}}_{1}\tilde{\mathbf{K}}\right)\tilde{\mathbf{x}}(k) + \tilde{\mathbf{\Gamma}}_{2}\mathbf{r}(k)$$

$$\tilde{\mathbf{K}}_{m\times(n+p)} = \begin{bmatrix} \mathbf{K} & \mathbf{L} \end{bmatrix}, \quad \mathbf{u}(k) = -\mathbf{K}\mathbf{x}(k) - \mathbf{L}\mathbf{v}(k)$$

Eliminación del error en estado estacionario

Estructura de control

Ejemplos

Ejemplo 1 - Método de sustitución (caso SISO)

Modelo discreto de la planta

$$\mathbf{x}(k+1) = \begin{bmatrix} -0.3 & 0.2 \\ 0.5 & 0 \end{bmatrix} \mathbf{x}(k) + \begin{bmatrix} 1 \\ 0 \end{bmatrix} u(k), \quad y(k) = \begin{bmatrix} 1 & -0.4 \end{bmatrix} \mathbf{x}(k), \quad T = 1 \operatorname{seg}$$

- Polos de la planta: 0.2, -0.5
- Regulador de ubicación de polos por realimentación del estado

$$u(k) = -\mathbf{K}\mathbf{x}(k) = -\begin{bmatrix} k_1 & k_2 \end{bmatrix} \begin{bmatrix} x_1(k) \\ x_2(k) \end{bmatrix}$$

Modelo en lazo cerrado

$$\mathbf{x}(k+1) = \mathbf{\Phi}\mathbf{x}(k) + \mathbf{\Gamma}u(k), \ u(k) = -\mathbf{K}\mathbf{x}(k), \ \mathbf{x}(k+1) = \begin{bmatrix} -0.3 - k_1 & 0.2 - k_2 \\ 0.5 & 0 \end{bmatrix} \mathbf{x}(k)$$

$$\mathbf{x}(k+1) = \begin{bmatrix} -0.3 - k_1 & 0.2 - k_2 \\ 0.5 & 0 \end{bmatrix} \mathbf{x}(k)$$

$$\mathbf{x}(k) = \mathbf{v}(k) + \mathbf{v$$

Ejemplos

Ejemplo 1 (cont.)

Ecuación característica en lazo cerrado

$$|z\mathbf{I} - \mathbf{A}| = 0$$
, $z^2 + (k_1 + 0.3)z + 0.5k_2 - 0.1 = 0$

- Polos deseados: 0.1, 0.1
- Ecuación característica deseada:

$$(z-0.1)(z-0.1) = z^2 - 0.2z + 0.01$$

Solución al problema de ubicación de polos:

$$z^{2} + (k_{1} + 0.3)z + 0.5k_{2} - 0.1 = z^{2} - 0.2z + 0.01$$

$$k_{1} = -0.5, k_{2} = 0.22$$

$$u(k) = -\begin{bmatrix} -0.5 & 0.22 \end{bmatrix} \mathcal{C}((k))$$

$$x_{2}(k)$$

Ejemplos

Ejemplo 1 (cont.)

Resultados de la simulación

Ejemplo 2 - Método de Ackermann (sistemas SISO)

$$\mathbf{x}(k+1) = \begin{bmatrix} -0.3 & 0.2 \\ 0.5 & 0 \end{bmatrix} \mathbf{x}(k) + \begin{bmatrix} 1 \\ 0 \end{bmatrix} u(k), \quad y(k) = \begin{bmatrix} 1 & -0.4 \end{bmatrix} \mathbf{x}(k), \quad T = 1 \operatorname{seg}$$

$$\mathbf{M}_c = \begin{bmatrix} 1 & -0.3 \\ 0 & 0.5 \end{bmatrix}, \ P(z) = (z - 0.1)(z - 0.1) = z^2 - 0.2z + 0.01$$

$$\mathbf{P}(\mathbf{A}) = \mathbf{\Phi}^2 - 0.2\mathbf{\Phi} + 0.01\mathbf{I} = \begin{bmatrix} 0.26 & -0.1 \\ -0.25 & 0.11 \end{bmatrix}$$

$$\mathbf{K} = \begin{bmatrix} 0 & 1 \end{bmatrix} \mathbf{M}_{c}^{-1} \mathbf{P}(\mathbf{\Phi}) = \begin{bmatrix} 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & -0.3 \\ 0 & 0.5 \end{bmatrix}^{-1} \begin{bmatrix} 0.26 & -0.1 \\ -0.25 & 0.11 \end{bmatrix} = \begin{bmatrix} -0.5 & 0.22 \end{bmatrix}$$

Ejemplo 3 - Caso de múltiples entradas

$$\mathbf{x}(k+1) = \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ -0.25 & 0 & 0.5 \end{bmatrix} \mathbf{x}(k) + \begin{bmatrix} 0 & 1 \\ 0 & 0 \\ 1 & 0 \end{bmatrix} \mathbf{u}(k), \quad T = 1 \text{ seg}$$

Polos deseados: [0,0,0]

Se seleccionan arbitrariamente las siguientes matrices

$$\kappa = \begin{bmatrix} 1 & 2 & 3 \\ -1 & -3 & 2 \end{bmatrix} \qquad \Gamma = \begin{bmatrix} 1 \\ 4 \end{bmatrix}$$

$$\dot{\mathbf{x}} = (\mathbf{\Phi} + \mathbf{\Gamma} \kappa) \mathbf{x} + \mathbf{\Gamma} \Gamma \nu = \begin{bmatrix} -1 & -2 & 2 \\ 0 & 0 & 1 \\ 0.75 & 2 & 3.5 \end{bmatrix} \mathbf{x} + \begin{bmatrix} 4 \\ 0 \\ 1 \end{bmatrix} \nu$$

$$\operatorname{eig} (\mathbf{\Phi} + \mathbf{\Gamma} \kappa) = [-1.6231, -0.0734, 4.1965]$$

Ejemplos

Ejemplo 3 (cont.)

Se aplica la fórmula de Ackermann para obtener

$$\mathbf{F} = \begin{bmatrix} 0.1225 & 0.4314 & 2.0098 \end{bmatrix}$$

La matriz de control del sistema MIMO es:

$$\mathbf{K} = \Gamma \mathbf{F} - \kappa = \begin{bmatrix} -0.8775 & -1.5686 & -0.9902 \\ 1.4902 & 4.7255 & 6.0392 \end{bmatrix}$$

Verificación de los polos en lazo cerrado:

$$eig(\mathbf{\Phi} - \mathbf{\Gamma} \mathbf{K}) = [0.49 \pm 0.85i, -0.98] \times 10^{-5}$$

■ Cálculo con Matlab: S=ss([0 1 0;0 0 1;-0.25 0 0.5],[0 1;0 0;1 0],[1 0 0;0 1 0;0 0 1],[0 0;0 0;0 0]); K=place(S.A, S.B, [0,0,0.000001])

$$\mathbf{K} = \begin{bmatrix} -0.25 & 0 & 0.5 \\ 0 & 1 & 0 \end{bmatrix}$$

Ejemplo 3 (cont.)

Resultados de la simulación

Ejemplo 4 – Eliminación del error en estado estacionario

Planta SISO

$$\mathbf{x}(k+1) = \begin{bmatrix} -0.3 & 0.2 \\ 0.5 & 0 \end{bmatrix} \mathbf{x}(k) + \begin{bmatrix} 1 \\ 0 \end{bmatrix} u(k), \quad y(k) = \begin{bmatrix} 1 & -0.4 \end{bmatrix} \mathbf{x}(k), \quad T = 1 \operatorname{seg}$$

- Polos de la planta: $P(z) = (z 0.1)(z 0.1) = z^2 0.2z + 0.01$
- Adicionando un integrador:

$$\begin{bmatrix} x_1(k+1) \\ x_2(k+1) \\ v(k+1) \end{bmatrix} = \begin{bmatrix} -0.3 & 0.2 & 0 \\ 0.5 & 0 & 0 \\ -1 & 0.4 & 1 \end{bmatrix} \begin{bmatrix} x_1(k) \\ x_2(k) \\ v(k) \end{bmatrix} + \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} u(k) + \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix} r(k)$$

$$P(z) = (z - 0.1)^3 = z^3 - 0.3z^2 + 0.03z - 0.001$$

- Polos deseados:
- Cálculo con Matlab: S = ss([-0.3 0.2;0.5 0], [1;0], [1 -0.4],0, 'Ts', 1); Sa = ss([S.A [0;0];-S.C 1], [S.B; 0], [1 0 0],0, 'Ts', 1); K = acker(Sa.A, Sa.B, [0.1,0.1,0.1])

$$\tilde{\mathbf{K}} = [\mathbf{K} \quad L] = [0.4 \quad -0.1625 \quad -0.9112]$$

Ejemplo 4 (cont.)

Resultados de la simulación

Ejemplo 5 – Eliminación del error en estado estacionario

Planta MIMO arbitraria:

```
S=ss(rand(2,2), rand(2,2), rand(2,2), zeros(2,2), 'Ts', 0.1);
```

Función de Matlab para el cálculo del regulador

```
function [K,L] = poles_int(S,P)
[p,m] = size(S.D); [n,n] = size(S.A);
if length(P) ~= (n+p)
 disp(['Debe asignar (n+p) = ' num2str(n+p) ' polos'])
 K=[]; L=[];
 return
end
A = [S.A zeros(n,p); -S.C eye(p)];
B = [S.B; zeros(p,m)];
if p+m==2
 K1 = acker(A,B,P);
else
 K1 = place(A,B,P);
end
K = K1(:,1:n); L = K1(:,n+1:n+p);
```


Cálculo del regulador:

```
[K,L] = poles_int(S,[0.1,0.2,0.3,0.4])
```


Ejemplo 5 (cont.)

Diagrama de simulación

Se implementó el integrador multivariable como una ecuación de estado:

$$\mathbf{x}(k+1) = \mathbf{x}(k) + \mathbf{u}(k)$$
$$y(k) = \mathbf{x}(k)$$

Ejemplo 5 (cont.)

Resultados de la simulación (referencias: 1 y 2)

