Module 3F2: Systems and Control EXAMPLES PAPER 1 - STATE-SPACE MODELS

- 1. A feedback arrangement for control of the angular position of an inertial load is illustrated in Figure 1. (Note that this is not a block diagram in the control sense). Assume that:
 - (i) The amplifier supplying the torque motor is voltage driven and produces an output current linearly proportional to input voltage.
 - (ii) The torque motor produces an output torque linearly proportional to input current.
 - (iii) The load, whose angular position is to be controlled, is a pure inertia and that all forms of friction may be neglected.
 - (iv) The two angular position transducers are identical and produce output voltages linearly proportional to input angular position.
 - (v) The tachogenerator produces an output voltage linearly proportional to torque motor shaft speed.

Figure 1:

The system has the following parameters.

Total inertia referred to output shaft, J = 1 kg m² Amplifier conversion constant, k_a = 0.125 A/V Motor torque constant, k_m = 2 N m/A Gearbox speed reduction ratio, n = 10/1 down Position transducer constant, k_{θ} = 10 V/radian Tachogenerator constant, k_t = 0.4 V/radian s⁻¹

The amount of tachogenerator feedback may be varied by adjustment of the velocity feedback constant k_d .

- (a) Choosing θ_o and $\dot{\theta}_o$ as states, derive a state space model for this system. (Note that the gear-box amplifies torque by the factor n, and that the motor shaft rotates n times faster than the load.)
- (b) Find the transfer function from θ_i to θ_o from your state-space model. Check your answer by finding the transfer function using methods from the second-year Linear Systems course.
- (c) Calculate the poles of the closed-loop system as a function of k_d (i) directly from part (a), (ii) from part (b).
- 2. Control system compensators can be implemented using op-amp circuits. For each of the circuits in Figure 2,
 - (a) Taking the capacitor voltages as internal states write down the state-space equations, except explaining why this is not possible for (ii).
 - (b) Hence calculate the transfer functions, poles and zeros, and note the integral action controller, PI and PD controller circuits.

Figure 2:

- 3. For the linearisation worked example given in lectures in section 3.3.1 verify the (1,2) element of the matrix P.
- 4. The following are matrices for state-space models in the form $\dot{x} = Ax + Bu$, y = Cx + Du. (' $0_{p,m}$ ' denotes the $p \times m$ zero matrix.) In each case determine (i) how many inputs, states and outputs there are, (ii) the *dimensions* of the transfer function matrix, and (iii) the transfer function matrix:

(a)

$$A = \begin{bmatrix} -1 & 0 & 0 \\ 0 & -2 & 0 \\ 0 & 0 & -3 \end{bmatrix}, \quad B = \begin{bmatrix} 3 \\ 2 \\ 1 \end{bmatrix}, \quad C = \begin{bmatrix} 4 & 5 & 6 \end{bmatrix}, \quad D = 0$$

(b)

$$A = \begin{bmatrix} -1 & 0 \\ 1 & -2 \end{bmatrix}, \quad B = \begin{bmatrix} 2 \\ 3 \end{bmatrix}, \quad C = \begin{bmatrix} 1 & 2 \\ 0 & 1 \end{bmatrix}, \quad D = \begin{bmatrix} 1 \\ 1 \end{bmatrix}$$

(c)

$$A=-2, \qquad B=\left[\begin{array}{cc} 1 & 2\end{array}\right], \qquad C=\left[\begin{array}{cc} 3 \\ 0 \\ 1\end{array}\right], \quad D=0_{3,2}$$

5. Consider the state-space equation,

$$\dot{x}(t) = Ax(t), \quad x(0) = x_0.$$

- (a) Verify that, if \underline{x}_0 is an eigenvector of A, then $\underline{x}(t) = e^{\lambda t}\underline{x}_0$ will satisfy this state-space equation if λ is the corresponding eigenvalue.
- (b) If

$$A = \left[\begin{array}{cc} 0 & 1 \\ -k & -2 \end{array} \right]$$

calculate the state transition matrix for k = -3, 0, 1 and 5, and verify that part (a) holds for all eigenvectors of A. Are there any non-zero equilibrium states?

(c) For the circuit of question 2(iv) determine intial states, \underline{x}_0 , such that the resulting responses with $v_e(t) = 0$ will be $\underline{x}(t) = e^{-t/R_2C_2}\underline{x}_0$ and $\underline{x}(t) = e^{-t/R_1C_1}\underline{x}_0$.

6. A system's dynamical behaviour is defined by the state-space equation set

$$\frac{d\underline{x}}{dt} = \begin{bmatrix} 0 & 1 & 3 \\ -1 & 0 & 1 \\ 0 & 0 & 3 \end{bmatrix} \underline{x} + \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} u, \quad y = \begin{bmatrix} 1 & 0 & 0 \end{bmatrix} \underline{x}.$$

(a) Find a change of state variables described by

$$z = T^{-1}x$$

where T is a complex nonsingular matrix such that the state equations for \underline{z} are in diagonal form, and find the appropriately transformed state equations.

- (b) Determine the system's state transition matrix.
- (c) If $\underline{x}(0) = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$ and the input u(t) = 1 for $t \ge 0$, find the resulting output y(t) for $t \ge 0$.
- (d) Repeat parts (b) and (c) using Laplace transforms.
- 7. Figure 3 represents a two-link manipulator in a vertical plane, to be controlled by the two motors at the joints producing torques T_1 and T_2 as shown. Ignoring frictional and damping terms this particular system satisfies the following differential equations (where the dots over symbols denote differentiation with respect to time):

$$T_{1} = -(14.25 + 4\cos\theta_{2})\ddot{\theta}_{1} - (1.5 + 2\cos\theta_{2})\ddot{\theta}_{2} +120\sin\theta_{1} + 20\sin(\theta_{1} + \theta_{2}) + 2\dot{\theta}_{2}(2\dot{\theta}_{1} + \dot{\theta}_{2})\sin\theta_{2}$$

$$T_{2} = -(1.5 + 2\cos\theta_{2})\ddot{\theta}_{1} - \ddot{\theta}_{2} + 20\sin(\theta_{1} + \theta_{2}) - 2\dot{\theta}_{1}^{2}\sin\theta_{2}$$

[T_1 and T_2 in Nm, θ_1 in radians and time in seconds].

(a) Calculate the torques T_{1e} , T_{2e} required to maintain the system in equilibrium at $\theta_1 = \pi/6$ and $\theta_2 = \pi/3$.

The linearised equations about this equilibrium point can be shown to be given by:

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

where

$$A = \begin{bmatrix} 0 & 1 & 0 & 0 \\ \alpha^2 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ -\beta & 0 & 0 & 0 \end{bmatrix}, \underline{x} = \begin{bmatrix} \theta_1 - \pi/6 \\ \dot{\theta}_1 \\ \theta_2 - \pi/3 \\ \dot{\theta}_2 \end{bmatrix}, B = \begin{bmatrix} 0 & 0 \\ -0.1 & 0.25 \\ 0 & 0 \\ 0.25 & -1.625 \end{bmatrix} \underline{u} = \begin{bmatrix} T_1 - T_{1e} \\ T_2 - T_{2e} \end{bmatrix}$$

and $\alpha^2 = 6\sqrt{3}$ and $\beta = 15\sqrt{3} = 5\alpha^2/2$.

- (b) What are the open-loop poles of this linearized system? Determine an initial condition such that $x(t) \to 0$ as $t \to \infty$.
- (c) Calculate e^{At} . (Note that $\begin{bmatrix} X & 0 \\ Y & Z \end{bmatrix}^{-1} = \begin{bmatrix} X^{-1} & 0 \\ -Z^{-1}YX^{-1} & Z^{-1} \end{bmatrix}$ when the inverses exist, and $\mathcal{L}(\sinh(\alpha t) \alpha t) = \alpha^3/s^2(s^2 \alpha^2)$.)
- (d) If you can release the system from an initial condition and measure the states how could you measure the (3, 2) element of the state transition matrix?
- (e) Explain the physical reasons for the difference in response when the system is released from a small displacement in θ_1 and θ_2 .
- (f) Calculate the transfer function from u_2 to x_3 , (Hint: this only depends on the (3,2) and (3,4) elements of $(sI-A)^{-1}$ and the second column of B), and hence deduce the response of x_3 due to a step input on u_2 .
- (g) * Suppose that this system is connected to a digital computer. The ADC measures x_1 and x_3 and the DAC controls u_1 and u_2 and synchronised with sampling period T. Assuming that $u_1(kT) = 0$ for all k, calculate the state-space difference equation relating the number sequences $u_2(kT)$ output by the computer and the sequence $\underline{x}(kT)$.

Figure 3: Robot arm

8. (a) A feedback system is given by

$$\underline{Y}(s) = G(s) (\underline{R}(s) - \underline{Y}(s))$$

where $G(s) = C(sI - A)^{-1}B$. By considering the corresponding state-equations (i.e. $\underline{\dot{x}} = A\underline{x} + B(\underline{r} - y)$, $y = C\underline{x}$) deduce that $\underline{Y}(s) = H_{CL}(s)\underline{R}(s)$ where

$$H_{CL}(s) = (I + G(s))^{-1} G(s) = C (sI - A + BC)^{-1} B$$

Optional extra: Verify this identity using the matrix inversion lemma — namely: if the indicated inverses exist, then

$$(W + XY^{-1}Z)^{-1} = W^{-1} - W^{-1}X(Y + ZW^{-1}X)^{-1}ZW^{-1}$$

(b) In the equations

$$\begin{array}{rcl} \underline{\dot{x}}(t) & = & A\underline{x}(t) + B\underline{u}(t) \\ y(t) & = & C\underline{x}(t) + D\underline{u}(t) \end{array}$$

when D is $p \times p$ and invertible, substitute $\underline{u}(t) = D^{-1}(\underline{y}(t) - C\underline{x}(t))$ and hence show that the transfer function of the inverse system, $\underline{U}(s) = (G(s))^{-1}\underline{Y}(s)$, is given by,

$$(G(s))^{-1} = (D + C(sI - A)^{-1}B)^{-1} = D^{-1} - D^{-1}C(sI - A + BD^{-1}C)^{-1}BD^{-1}$$

Optional extra: Verify this by using the matrix inversion lemma.

Answers

1. (a)

(b)
$$\frac{25}{s^2+10k_ds+25}$$

(c) Poles at
$$-5\left(k_d \pm j\sqrt{1-k_d^2}\right)$$
.

2. (a) (i)
$$A = 0$$
, $B = -1/CR$, $C = 1$, $D = 0$.

(ii) There is no standard state space form because of the derivative action.

(iii)
$$A = 0$$
, $B = 1/CR_1$, $C = 1$, $D = 1 + R_2/R_1$.

(iii)
$$A = 0$$
, $B = 1/CR_1$, $C = 1$, $D = 1 + R_2/R_1$.
(iv) $A = \begin{bmatrix} -1/C_1R_1 & 0 \\ 1/C_2R_1 & -1/C_2R_2 \end{bmatrix}$, $B = \begin{bmatrix} 1/C_1R_1 \\ -1/R_1C_2 - 1/R_3C_2 \end{bmatrix}$, $C = \begin{bmatrix} 0 & 1/R_o \end{bmatrix}$, $D = 0$.

(b)

$$G_1(s) = -1/sCR$$

$$G_2(s) = -R_2/R_1 - sCR_2$$

$$G_3(s) = 1 + R_2/R_1 + 1/sCR_1$$

$$G_4(s) = \frac{-R_2[1 + sC_1(R_1 + R_3)]}{R_0R_3(1 + sC_1R_1)(1 + sC_2R_2)}$$

- 3. Note that the (1,2) element of the matrix P should be $\partial \ddot{\theta}/\partial z$, evaluated at the equilibrium.
- 4. (a) (i) 1,3,1. (ii) 1×1 (iii) $\frac{12}{s+1} + \frac{10}{s+2} + \frac{6}{s+3}$ or $\frac{28s^2 + 118s + 114}{(s+1)(s+2)(s+3)}$

(b) (i) 1,2,2. (ii)
$$2 \times 1$$
 (iii)
$$\frac{\begin{bmatrix} s^2 + 11s + 16 \\ s^2 + 6s + 7 \end{bmatrix}}{(s+1)(s+2)}$$

(c) (i) 2,1,3. (ii)
$$3 \times 2$$
 (iii) $\frac{\begin{bmatrix} 3 & 6 \\ 0 & 0 \\ 1 & 2 \end{bmatrix}}{s+2}$ (b)

5. (b)

$$k = -3: \qquad \frac{1}{4} \begin{bmatrix} e^{-3t} + 3e^t, & -e^{-3t} + e^t \\ -3e^{-3t} + 3e^t, & 3e^{-3t} + e^t \end{bmatrix},$$

$$k = 0: \qquad \begin{bmatrix} 1 & \frac{1}{2}(1 - e^{-2t}) \\ 0 & e^{-2t} \end{bmatrix}$$

$$k = 1: \qquad e^{-t} \begin{bmatrix} 1 + t & t \\ -t & 1 - t \end{bmatrix}$$

$$k = 5: \qquad e^{-t} \begin{bmatrix} \cos 2t + \frac{1}{2}\sin 2t, & \frac{1}{2}\sin 2t \\ \frac{-5}{2}\sin 2t, & \cos 2t - \frac{1}{2}\sin 2t \end{bmatrix}.$$

With k = 0, $\underline{x}_e = \begin{bmatrix} \alpha \\ 0 \end{bmatrix}$ is an equilibrium state for any α .

(c)
$$\underline{x}_0 = \begin{bmatrix} 1/C_2R_2 - 1/C_1R_1 \\ 1/C_2R_1 \end{bmatrix}$$
, and $\underline{x}_0 = \begin{bmatrix} 0 \\ 1 \end{bmatrix}$.

6. (b)
$$\exp(At) = \begin{bmatrix} \cos t & \sin t & (-\cos t + e^{3t}) \\ -\sin t & \cos t & \sin t \\ 0 & 0 & e^{3t} \end{bmatrix}$$

(c)
$$y(t) = e^{3t} - \cos t + \sin t$$
.

7. (a)
$$T_{1e} = 80$$
Nm, $T_{2e} = 20$ Nm.

(b) Poles at
$$0, 0, \pm \alpha$$
. $\underline{x}_0 = \begin{bmatrix} -2 \\ 2\alpha \\ 5 \\ -5\alpha \end{bmatrix}$.

$$(c) \ e^{At} = \begin{bmatrix} \cosh \alpha t & \alpha^{-1} \sinh \alpha t & 0 & 0 \\ \alpha \sinh \alpha t & \cosh \alpha t & 0 & 0 \\ -\beta \alpha^{-2} (\cosh \alpha t - 1) & -\beta \alpha^{-3} (\sinh \alpha t - \alpha t) & 1 & t \\ -\beta \alpha^{-1} \sinh \alpha t & -\beta \alpha^{-2} (\cosh \alpha t - 1) & 0 & 1 \end{bmatrix}$$

(f)
$$G_{32}(s) = \frac{-1}{s^2} - \frac{0.625}{s^2 - \alpha^2}$$

 $x_2(t) = -\frac{1}{2}t^2 - \frac{5}{48\sqrt{3}}[\cosh \alpha t - 1]$

(g)
$$\underline{x}((k+1)T) = \Phi \underline{x}(kT) + \Gamma u_2(kT)$$

$$\Phi = \exp(AT) \text{ as in } 6(c).$$

$$\Gamma = \frac{1}{8} \begin{bmatrix} 2C \\ 2S \\ -5C - 4T^2 \\ -5S - 8T \end{bmatrix}, \quad C = (\cosh \alpha T - 1)/\alpha^2$$

$$S = \sinh(\alpha T)/\alpha$$

8. —

Suitable questions from past 3F2 Tripos papers: 2013: 1, 2012: 1, 2011: 1, 3(a), 3(b)(i). 2010: 1(a)–(d). 2009: 1, 3(a),(b). 2008: 2(b),(d), 3(a). 2007: 1.

G. Vinnicombe January 2015