

Introduction to Discrete-Time Control Systems

Overview

- Computer-Controlled Systems
- Sampling and Reconstruction
- A Naive Approach to Computer-Controlled Systems
- Deadbeat Control
- Is there a need for a theory for computer-controlled systems?

Computer-Controlled Systems

• Implementation of controllers, designed in continuous-time, on a micro-controller or PC (digital realisation of an 'analogue' controller)

ADC - Analog-Digital-Converter (includes sampler), DAC - Digital Analogue Converter, ZOH - Zero Order Hold

- Direct design of a digital controller for a discretised plant
 - or for identified time-discrete models
 - or for inherently sampled systems (e.g. control of neuro-prosthetic systems)
 - enables larger sampling times compared to the digital realisation of 'analogue' controllers
 - enables other features that are not possible in continuous time control (e.g. deadbeat control, repetitive control)

- Components
 - A-D converter (ADC) and D-A converter (DAC)
 - Algorithm
 - Clock
 - Plant
- Contains both continuous and sampled, or discrete-time signals
 - → *sampled-data systems* (synonym to computer-controlled system)
- Mixture of signals makes description and analysis sometimes difficult.
- However, in most cases, it is sufficient to describe the behaviour at sampling instants.
 - → discrete-time systems

- ADC samples a continuous function f(t) at a fixed sampling period Δ \leadsto sequence $\{f[k]\}$ of numbers
- $\{f[k]\}$ denotes a sequence $f[0], f[1], f[2], \dots$

$$f[k] = f(k\Delta), \quad k = 0, 1, 2, \dots$$

- ullet Sampling times / sampling instants $k\Delta$ or short only k if sampling period is constant.
- Quantisation effects by the ADC (due to limited resolution) are not taken into account at the moment.
- DAC and Zero-Order-Hold approximately reconstructs a continuous from a sequence of numbers.

Sampling

- Sampling frequency needs to be large enough in comparison with the maximum rate of change of f(t).
- Otherwise, high frequency components will be mistakenly interpreted as low frequencies in the sampled sequence.

Example:

$$f(t) = 3\cos 2\pi t + \cos\left(20\pi t + \frac{\pi}{3}\right)$$

for $\Delta = 0.1 \,\mathrm{s}$ we obtain

$$f[k] = 3\cos(0.2\pi k) + \cos\left(2\pi k + \frac{\pi}{3}\right)$$

 $f[k] = 3\cos(0.2\pi k) + 0.5$

The high frequency component appears as a signal of low frequency (here zero). This phenomenon is known as *aliasing*.

SHANNON'S SAMPLING THEOREM

A continuous-time signal with a spectrum that is zero outside the interval $(-\omega_0,\omega_0)$ is given uniquely by its values in equidistant points if the sampling angular frequency $\omega_s=2\pi f_s$ in rad/s is higher than $2\omega_0$.

The continuous-time signal can be reconstructed from the sampled signal by the interpolation formula

$$f(t) = \sum_{k=-\infty}^{\infty} f[k] \frac{\sin(\omega_s(t - k\Delta)/2)}{\omega_s(t - k\Delta)/2}$$

- The frequency $\omega_N=\omega_s/2$ plays an important role. This frequency is called the *Nyquist frequency*.
- A typical rule of thumb is to require that the sampling rate is 5 to 10 times the bandwidth of the system.
- The *Shannon reconstruction* given above is not useful in control applications as the operation is non-causal requiring past and future values.

Sprectra of continuous-time band-limited signal and sampled signal for $\omega_s>2\omega_0\,(\omega_N>\omega_0)$.

- Original signal could be reconstructed by ideal low-pass filter.
- Zero order hold is a not so good approximation of an ideal low-pass filter, but simple to implement and therefore often used (risk that higher frequencies created by sampling remain in the control system).

Sprectra of continuous-time band-limited signal and sampled signal for $\omega_s < 2\omega_0 \, (\omega_N < \omega_0)$.

- Original signal cannot be reconstructed filter due to aliasing.
- A signal with frequency $\omega_d > \omega_N$ appears as signal with the lower frequency $(\omega_N \omega_d)$ in the sampled signal.

Preventing Aliasing

- The sampling rate should be chosen high enough.

Time dependence

• The presence of a clock makes computer-controlled systems time-varying.

A Naive Approach to Computer-Controlled Systems

• The computer controlled system behaves as a continuous-time system if the sampling period is sufficiently small!

Example: Controlling the arm of a disk drive

Relation between arm position y and drive amplifier voltage u:

$$G(s) = \frac{c}{Js^2}$$

J - moment of inertia, c - a constant

• Simple servo controller (2DOF, lead-lag filter):

$$U(S) = \frac{bK}{a}U_c(s) - K\frac{s+b}{s+a}Y(s)$$

• Desired closed-loop polynomial with tuning parameter ω_0 :

$$P(s) = s^{3} + 2\omega_{0}s^{2} + 2\omega_{0}^{2} + \omega_{0}^{3} = (s + \omega_{0})(s^{2} + \omega_{0}s + \omega_{0}^{2})$$

ullet Can be obtained with $a=2\omega_0,\quad b=\omega_0/2,\quad K=2rac{J\omega_0^2}{c}$

Reformulation of the controller:

$$U(s) = \frac{bK}{a}U_c(s) + KY(s) + K\frac{(a-b)}{(s+a)}Y(s)$$

$$= K\left(\frac{a}{b}U_c(s) - Y(s) + X(s)\right)$$

$$u(t) = K\left(\frac{b}{a}u_c(t) - y(t) + x(t)\right)$$

$$\frac{dx(t)}{dt} = -ax(t) + (a-b)y(t)$$

Euler method (approximating the derivative with a difference):

$$\frac{x(t+\Delta) - x(t)}{\Delta} = -ax(t) + (a-b)y(t)$$

The following approximation of the continuous control law is then obtained:

$$u[k] = K \left(\frac{b}{a}u_c[k] - y[k] + x[k]\right)$$
$$x[k+1] = x[k] + \Delta((a-b)y[k] - ax[k])$$

Computer program periodically triggered by clock:

```
y: = adin(in1) {read process value}
u: = K*(a/b*us-y+x);
daout(u); {output control signal}
newx: = x+Delta*((b-a)*y-a*x)
```


$$\Delta = 0.2/\omega_0$$

$$\Delta = 0.5/\omega_0$$

$$\Delta = 1.08/\omega_0$$

Deadbeat control

- The previous example seemed to indicate that a computer-controlled system will be inferior to a continuous-time example.
- This is not the case: The direct design of a discrete time controller based on a discretised plant offers control strategies with superior performance!
- Consider this controller structure

$$u[k] = t_0 u_c[k] - s_0 y[k] - s_1 y[k-1] - r_1 u[k-1]$$

with the long sampling period $\Delta=1.4/\omega_0$.

 Sampling can initiated when the command signal is changed to avoid extra time delays due to the lack of synchronisation.

Deadbeat control

Anti-aliasing revisited - disk arm example

Sinusoidal measurement 'noise': $n=0.1\sin(12t),\,\omega_0=1,\Delta=0.5$

Difference Equations

- The behaviour of computer-controlled systems can very easily described at the sampling instants by difference equations.
- Difference equations play the same role as differential equations for continuous-time systems.

Example: Design of the deadbeat controller for the disk arm servo system

• The disk arm dynamics with a control signal, that is constant over the sampling intervals, can be exactly described at sampling instants by

$$y[k] - 2y[k-1] + y[k-2] = \frac{c\Delta^2}{2J}(u[k-1] + u[k-2]). \tag{1}$$

• The Closed-loop system thus can be described by the equations

$$y[k] - 2y[k-1] + y[k-2] = \frac{c\Delta^2}{2J}(u[k-1] + u[k-2])$$
$$u[k] + r_1u[k-1] = t_0u_c[k] - s_0y[k] - s_1y[k-1]$$

 \bullet Eliminating the control signal (e.g. by using the shift-operator and $\alpha = \frac{c \varDelta^2}{2J}$) yields:

$$y[k] + (r_1 - 2 + \alpha s_0)y[k - 1] + (1 - 2r_1 + \alpha(s_0 + s_1))y[k - 2] + (r_1 + \alpha s_1)y[k - 3]$$

$$= \frac{\alpha t_0}{2}(u_c[k - 1] + u_c[k - 2])$$

The desired deadbeat behaviour

$$y[k] = \frac{1}{2}(u_c[k-1] + u_c[k-2])$$

can be obtained by choosing

$$r_1 = 0.75$$
, $s_0 = 1.25/\alpha$, $s_1 = -0.75/\alpha$, $t_0 = 1/(4\alpha)$.

Is there a need for a theory for computer-controlled systems?

Examples have shown:

- Control schemes are possible that cannot be obtained by continuous-time systems.
- Sampling can create phenomena that are not found in linear time-invariant systems.
- Selection of sampling rate is important and the use of anti-aliasing filters is necessary.

These points indicate the need for a theory for computer controlled systems.

Inherently Sampled Systems

- Sampling due to the measurement
 - Radar
 - Analytical instruments (Glucose Clamps)
 - Economic systems
- Sampling due to pulsed operation
 - Biological systems

