

Course Background

1.1: From time to frequency domain

- Loosely speaking, control is the process of getting "something" to do what you want it to do (or "not do," as the case may be).
 - The "something" can be almost anything. Some examples: aircraft, spacecraft, cars, machines, robots, radars, etc.
 - Some less obvious examples: energy systems, the economy, biological systems, the human body...
- The "something" is called the system that we would like to control.
- **DEFINITION:** Control is the process of causing a system variable to conform to some desired value, called a reference value (*e.g.*, variable = temperature for a climate-control system).
- **DEFINITION:** Feedback is the process of measuring the controlled variable and using that information to influence its value.

- Feedback is not necessary for control. But, it is necessary to cater for system uncertainty, which is the principal role of feedback.
- Open-loop control is also possible.

- Goals of feedback control:
 - Change dynamic response of a system to have desired properties.
 - Output of system tracks reference input.

- Reject disturbances.
- Control design requires mathematical sets of equations (called a model) that describes the system being controlled.
- Classical feedback techniques (*cf.*, ECE4510) use frequency-domain (Laplace) models and tools to analyze and design control systems.
 - Involves moving the poles of the closed-loop transfer function.
- Multivariable, state-space control instead:
 - Primarily uses time-domain matrix representations of systems.
 - Very powerful. Can often place poles of closed-loop system anywhere we want! Can make fast, smooth, etc.
 - Same methods work for single-input, single-output (SISO) or multi-input, multi-output (MIMO) systems.
 - Advanced techniques (cf., ECE5530) allow design of optimal linear controllers with a single MATLAB command!
- This course is a bridge between classical control and topics in advanced linear systems and control.
- We now review some of the concepts of classical linear systems and control which we will use...

Dynamic response

- Our primary objective is to be able to understand and learn how to control linear time-invariant (LTI) systems.
 - We will also spend some time investigating nonlinear and linear time-varying (LTV) systems.
- LTI dynamics may be specified via models expressed as linear, constant-coefficient ordinary differential equations (LCCODE).
- Examples include:
 - Mechanical systems: Use Newton's laws.
 - Electrical systems: Use Kirchoff's laws.
 - Electro-mechanical systems (generator/motor).
 - Thermodynamic systems.
 - Fluid-dynamic systems.

EXAMPLE: Second-order system in "standard form":

$$\ddot{y}(t) + 2\zeta \omega_n \dot{y}(t) + \omega_n^2 y(t) = \omega_n^2 u(t).$$

■ u(t) is the input, y(t) is the output, $\dot{y}(t) \stackrel{\triangle}{=} \frac{\mathrm{d}y(t)}{\mathrm{d}t}$, and $\ddot{y}(t) \stackrel{\triangle}{=} \frac{\mathrm{d}^2y(t)}{\mathrm{d}t^2}$.

Laplace Transform

- The <u>Laplace transform</u> is a tool to help analyze dynamic systems. Y(s) = H(s)U(s), where
 - Y(s) is Laplace transform of output, y(t);
 - U(s) is Laplace transform of input, u(t);
 - H(s) is transfer function—the Laplace tx of impulse response, h(t).

■ $\mathcal{L}\{\dot{y}(t)\} = sY(s) - y(0)$ in general, and $\mathcal{L}\{\dot{y}(t)\} = sY(s)$ for a system initially at rest.

EXAMPLE: Transfer function for second-order system:

$$s^{2}Y(s) + 2\zeta\omega_{n}sY(s) + \omega_{n}^{2}Y(s) = \omega_{n}^{2}U(s)$$
$$Y(s) = \frac{\omega_{n}^{2}}{s^{2} + 2\zeta\omega_{n}s + \omega_{n}^{2}}U(s).$$

■ Transforms for systems with LCCODE representations can be written as Y(s) = H(s)U(s), where

$$H(s) = \frac{b_0 s^m + b_1 s^{m-1} + \dots + b_{m-1} s + b_m}{a_0 s^n + a_1 s^{n-1} + \dots + a_{n-1} s + a_n},$$

where $n \ge m$ for physical systems.

These can be represented in MATLAB using vectors of numerator and denominator polynomials:

```
num=[b0 b1 ... bm];
den=[a0 a1 ... an];
sys=tf(num, den);
```

Can also represent these systems by factoring the polynomials into zero-pole-gain form:

$$H(s) = K \frac{\prod_{i=1}^{m} (s - z_i)}{\prod_{i=1}^{n} (s - p_i)}.$$
 sys=zpk(z,p,k); % in MATLAB

■ Input signals of interest include the following:

$$\begin{array}{lllll} u(t) &=& k \ \delta(t) & \ldots & U(s) \ = \ k & \text{impulse} \\ u(t) &=& k \ 1(t) & \ldots & U(s) \ = \ k/s & \text{step} \\ u(t) &=& k \ t \ 1(t) & \ldots & U(s) \ = \ k/s^2 & \text{ramp} \\ u(t) &=& k \exp(-\alpha t) \ 1(t) & \ldots & U(s) \ = \ \frac{k}{s+\alpha} & \text{exponential} \\ u(t) &=& k \sin(\omega t) \ 1(t) & \ldots & U(s) \ = \ \frac{k\omega}{s^2+\omega^2} & \text{sinusoid} \\ u(t) &=& k \cos(\omega t) \ 1(t) & \ldots & U(s) \ = \ \frac{ks}{s^2+\omega^2} & \text{cosinusoid} \\ u(t) &=& k e^{-at} \sin(\omega t) \ 1(t) & \ldots & U(s) \ = \ \frac{k(s+a)^2+\omega^2}{(s+a)^2+\omega^2} & \text{decaying sinusoid} \\ u(t) &=& k e^{-at} \cos(\omega t) \ 1(t) & \ldots & U(s) \ = \ \frac{k(s+a)}{(s+a)^2+\omega^2} & \text{decaying cosinusoid} \end{array}$$

- MATLAB's "impulse," "step," and "lsim" commands can be used to find output time histories.
- The <u>final value theorem</u> states that if a system is stable and has a final, constant value, then

$$\lim_{t\to\infty} x(t) = \lim_{s\to 0} sX(s).$$

- Useful when investigating steady-state errors in a control system.
- The <u>initial value theorem</u> states that the initial value of a signal may be found using

$$\lim_{s \to \infty} sX(s) = \begin{cases} x(0^-) = x(0^+), & x(t) \text{ continuous at } t = 0; \\ x(0^+), & \text{otherwise.} \end{cases}$$

■ We will see a use for this later in the semester when studying system controllability.

1.2: From frequency to time domain

- The inverse Laplace transform (ILT) converts $X(s) \rightarrow x(t)$.
- Here we assume that X(s) is a ratio of polynomials in s. That is,

$$X(s) = \frac{C(s)}{A(s)}.$$

- If X(s) is not a *proper rational function*, we must first perform long division. (In a proper rational function, the degree of C(s) is less than the degree of A(s).)
- In general, partial-fraction inversion begins by writing

$$X(s) = K(s) + \frac{B(s)}{A(s)} = K(s) + F(s),$$

where K(s) is of the form

$$K(s) = k_0 + k_1 s + \dots + k_L s^L.$$

■ We inverse transform K(s) using

$$\frac{\mathrm{d}^n \delta(t)}{\mathrm{d}t^n} \Longleftrightarrow s^n.$$

■ The remaining problem is to find the inverse transform of F(s).

$$F(s) = \frac{b_0 s^m + b_1 s^{m-1} + \dots + b_m}{s^n + a_a s^{n-1} + \dots + a_n}$$

$$= k \frac{\prod_{i=1}^m (s - z_i)}{\prod_{i=1}^n (s - p_i)} \iff \frac{(\text{zeros})}{(\text{poles})}$$

$$= \frac{r_1}{s - p_1} + \frac{r_2}{s - p_2} + \dots + \frac{r_n}{s - p_n} \quad \text{if } \{p_i\} \text{ distinct.}$$
so, $(s - p_1) F(s) = r_1 + \frac{r_2(s - p_1)}{s - p_2} + \dots + \frac{r_n(s - p_1)}{s - p_n}.$

■ Let $s = p_1$. Then,

$$r_1 = (s - p_1)F(s)|_{s=p_1}$$
.

Similarly,

$$r_i = (s - p_i)F(s)|_{s = p_i}$$

and

$$f(t) = \sum_{i=1}^{n} r_i e^{p_i t} 1(t) \qquad \text{since } \mathcal{L}\left[e^{kt} 1(t)\right] = \frac{1}{s-k}.$$

EXAMPLE:
$$F(s) = \frac{5}{s^2 + 3s + 2} = \frac{5}{(s+1)(s+2)}$$
.

$$r_1 = (s+1)F(s)\Big|_{s=-1} = \frac{5}{s+2}\Big|_{s=-1} = 5$$

$$r_2 = (s+2)F(s)\Big|_{s=-2} = \frac{5}{s+1}\Big|_{s=-2} = -5$$

$$f(t) = (5e^{-t} - 5e^{-2t})1(t)$$
.

Repeated poles

■ If F(s) has repeated roots, we must modify the procedure. *e.g.*, for a pole repeated 3 times:

$$F(s) = \frac{k}{(s - p_1)^3 (s - p_2) \cdots}$$

$$= \frac{r_{1,1}}{s - p_1} + \frac{r_{1,2}}{(s - p_1)^2} + \frac{r_{1,3}}{(s - p_1)^3} + \frac{r_2}{s - p_2} + \cdots$$

$$r_{1,3} = (s - p_1)^3 F(s) \Big|_{s = p_1}$$

$$r_{1,2} = \left[\frac{d}{ds} \left((s - p_1)^3 F(s) \right) \right|_{s = p_1}$$

$$r_{1,1} = \frac{1}{2} \left[\frac{d^2}{ds^2} \left((s - p_1)^3 F(s) \right) \Big|_{s = p_1} \right.$$

$$r_{x,k-i} = \frac{1}{i!} \left[\frac{d^i}{ds^i} \left((s - p_i)^k F(s) \right) \Big|_{s = p_i} \right.$$

EXAMPLE: Find ILT of $\frac{s+3}{(s+1)(s+2)^2}$.

■ ans: $f(t) = (2e^{-t} - 2e^{-2t} - \underline{t}e^{-2t})1(t)$. from repeated root.

■ TEDIOUS.

■ Use MATLAB. *e.g.*, $F(s) = \frac{5}{s^2 + 3s + 2}$.

Example 1.

Example 2.

```
>> Fnum=[0 0 5];
 >> Fnum=[0 0 1 3];
>> Fden=[1 3 2];
 >> Fden=conv([1 1],conv([1 2],[1 2]));
>> [r,p,k]=residue(Fnum,Fden); >> [r,p,k]=residue(Fnum,Fden);
 r = -5
 r = -2
 5
 -1
 p = -2
 2
 p = -2
 -1
 k = []
 -2
 -1
 k = []
```

■ When you use "residue" and get repeated roots, *BE SURE* to type "help residue" to correctly interpret the result.

Complex-conjugate poles

The theory developed thus far works for either real or complex poles.

- It may be easier to handle complex-conjugate poles separately.
- Consider

$$F(s) = \frac{B(s)}{(s - p_1)(s - p_1^*)Q(s)}$$
$$= \frac{K_1}{s - p_1} + \frac{K_2}{s - p_1^*} + \frac{R(s)}{Q(s)}.$$

■ Expand R(s)/Q(s) using previous methods. Expand the first part as

$$\frac{K_1}{s - p_1} + \frac{K_2}{s - p_1^*} = \frac{as + b}{(s - \sigma_1)^2 + \omega_1^2}.$$

■ It can be shown that $a = 2\mathbb{R}(K_1)$, $b = -2[\mathbb{R}(K_1)\sigma_1 + \mathbb{I}(K_1)\omega_1]$, $\sigma_1 = \mathbb{R}(p_1)$, and $\omega_1 = \mathbb{I}(p_1)$.

EXAMPLE: As a specific problem consider

$$X(s) = \frac{2s^2 + 6s + 6}{(s+2)(s^2 + 2s + 2)}$$
$$= \frac{r_1}{s+2} + \frac{as+b}{(s+1)^2 + 1}.$$

Using the simple-pole formula we find

$$r_1 = \frac{2s^2 + 6s + 6}{s^2 + 2s + 2} \Big|_{s=-2} = \frac{8 - 12 + 6}{4 - 4 + 2} = 1.$$

- We will substitute values for *s* to obtain *a* and *b*.
- \blacksquare Let s=0.

$$\frac{6}{2 \cdot 2} = \frac{1}{2} + \frac{b}{2} \implies b = 2.$$

■ Let s = 1.

$$\frac{2+6+6}{3(1+2+2)} = \frac{1}{3} + \frac{a+2}{5} \implies a = 1.$$

■ Finally,

$$X(s) = \frac{1}{s+2} + \frac{s+2}{(s+1)^2 + 1}$$
$$= \frac{1}{s+2} + \frac{s+1}{(s+1)^2 + 1} + \frac{1}{(s+1)^2 + 1}.$$

Taking the inverse-Laplace transform

$$x(t) = \left[e^{-2t} + e^{-t}\cos(t) + e^{-t}\sin(t)\right]1(t).$$

Symbolic Laplace transforms using MATLAB

- MATLAB incorporates part of the Maple symbolic toolbox.
- The commands of interest to us here are: laplace, ilaplace, ezplot and pretty.
 - F=laplace (f) is the Laplace transform of symbolic fn 'f.'
 - f=ilaplace (F) is the inverse-Laplace transform of 'F.'
 - ezplot (f, [xmin xmax]) plots symbolic function 'f.'
 - pretty(S) displays symbolic 'S' in a "pretty" way.

1.3: Dynamic properties of LTI systems

Block diagrams

Useful when analyzing systems comprised of a number of sub-units.

$$U(s) \longrightarrow H(s) \longrightarrow Y(s)$$
 $Y(s) = H(s)U(s)$

$$U(s) \longrightarrow H_1(s) \longrightarrow Y(s)$$
 $Y(s) = [H_1(s)H_2(s)]U(s)$

Dynamic response versus pole locations

- The poles of H(s) determine (qualitatively) the dynamic response of the system. The zeros of H(s) quantify the relationship.
- If the system has only real poles, each one is of the form:

$$H(s) = \frac{1}{s + \sigma}.$$

■ If $\sigma > 0$, the system is stable, and $h(t) = e^{-\sigma t} 1(t)$. The time constant is $\tau = 1/\sigma$, and the response of the system to an impulse or step decays to steady-state in about 4 or 5 time constants.

■ If a system has complex-conjugate poles, each may be written as:

$$H(s) = \frac{\omega_n^2}{s^2 + 2\zeta\omega_n s + \omega_n^2}.$$

■ We can extract two more parameters from this equation:

$$\sigma = \zeta \omega_n$$
 and $\omega_d = \omega_n \sqrt{1 - \zeta^2}$.

- \bullet plays the same role as above—it specifies decay rate of the response.
- ω_d is the oscillation frequency of the output. Note: $\omega_d \neq \omega_n$ unless $\zeta = 0$.
- ζ is the "damping ratio" and it also plays a role in decay rate and overshoot.

- Impulse response $h(t) = \omega_n e^{-\sigma t} \sin(\omega_d t) 1(t)$.
- Step response $y(t) = 1 e^{-\sigma t} \left(\cos(\omega_d t) + \frac{\sigma}{\omega_d} \sin(\omega_d t) \right)$.

A summary chart of impulse responses and step responses versus pole locations is:

- Time-domain specs. determine where poles *should* be placed in the *s*-plane.
- Step-response specs often given.

- Rise time t_r = time to go from 10 % to 90 % of final value.
- Settling time t_s = time until permanently within \approx 1 % of final value.
- Overshoot $M_p = \text{maximum}$ percent overshoot.

$$t_r \approx 1.8/\omega_n$$
 $t_s \approx 4.6/\sigma$
 $M_p \approx e^{-\pi \xi/\sqrt{1-\xi^2}}$

Basic feedback properties

$$r(t) \xrightarrow{+} D(s) \xrightarrow{} G(s) \xrightarrow{} y(t) \qquad \frac{Y(s)}{R(s)} = \frac{D(s)G(s)}{1 + D(s)G(s)} = T(s).$$

- Stability depends on roots of denominator of T(s): 1 + D(s)G(s) = 0.
- Routh test used to determine stability.
- Steady-state error found from E(s) = (1 T(s)) R(s).
- \bullet $e_{ss} = \lim_{t \to \infty} e(t) = \lim_{s \to 0} sE(s)$ if the limit exists.
 - System type = 0 iff e_{ss} is finite for unit-step reference-input 1(t).
 - System type = 1 iff e_{ss} is finite for unit-ramp reference-input r(t).
 - System type = 2 iff e_{ss} is finite for unit-parabola ref.-input p(t)...

Some types of controllers

"Proportional" ctrlr:
$$u(t) = Ke(t)$$
. $D(s) = K$.
"Integral" ctrlr $u(t) = \frac{K}{T_I} \int_{-\infty}^t e(t) \, \mathrm{d}t$. $D(s) = \frac{K}{T_I s}$
"Derivative" ctrlr. $u(t) = KT_D \dot{e}(t)$ $D(s) = KT_D s$
Combinations: $PI: D(s) = K \left(1 + \frac{1}{T_I s}\right)$;
 $PD: D(s) = K \left(1 + \frac{1}{T_I s} + T_D s\right)$.
 $PID: D(s) = K \left(1 + \frac{1}{T_I s} + T_D s\right)$.
Lead: $D(s) = K \frac{T s + 1}{\alpha T s + 1}$, $\alpha < 1$ (approx PD)
Lag: $\alpha > 1$ (approx PI; often, $\alpha < 1$)

Lead/Lag:
$$D(s) = K \frac{(T_1 s + 1)(T_2 s + 1)}{(\alpha_1 T_1 s + 1)(\alpha_2 T_2 s + 1)}, \quad \alpha_1 < 1, \alpha_2 > 1.$$

- Integral can reduce/eliminate steady-state error.
- Derivatives can reduce/eliminate oscillation.
- Proportional term can speed/slow response.
- Lead control approximates derivative control, but reduces amplification of noise.
- Lag control approximates integral control, but is easier to stabilize.

Where to from here?

- We have reviewed some important concepts from classical control theory, which uses a transfer-function approach.
- We now begin to examine state-space models.